WT-1315 (EX) EXTRACTED VERSION # **OPERATION REDWING** # Project 2.61 Rocket Determination of Activity Distribution Within the Stabilized Cloud Pacific Proving Grounds May — July 1956 Headquarters Field Command Defense Atomic Support Agency Sandia Base, Albuquerque, New Mexico April 28, 1960 NOTICE This is an extract of WT-1315, Operation REDWING, Project 2.61, which remains classified SECRET/RESTRICTED DATA as of this date. BEST COPY AVAILABLE Extract version prepared for: Director DEFENSE NUCLEAR AGENCY Washington, D.C. 20305 15 May 1981 Approved for public release; distribution unlimited. | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---|--| | EPORT NUMBER | 2. GOVT ACCESSION HO. | 1. RECIPIENT'S CATALOG NUMBER | | WT-1315 (EX) | | 5. TYPE OF REPORT & PERIOD COVERED | | Operation REDWING - Project 2.61 Rocket Determination of Activity [| istribution | | | Within the Stabilized Cloud | | 6. PERFORMING ORG. REPORT NUMBER WT-1315 (EX) 8. CONTRACT OR GRANT NUMBER(*) | | R. R. Soule
T. H. Shirasawa | | B. CONTRACT OR GRANT NUMBERS | | U.S. Naval Radiological Defense L
San Francisco, California | aboratory | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WURK UNIT NUMBERS | | CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Headquarters Field Command | | April 28, 1960 | | Sandia Base, Albuquerque, New Me. | cico |) 15. SECURITY CLASS. (of this report) | | . MONITORING AGENCY NAME & ADDRESS, W. S. | | Unclassified | | | | | | Approved for public release; unli | mited distribution | SCHEDULE | | Approved for public release; unli | | | | Approved for public release; unli | | SCHEDULE | | Approved for public release; unline of the abstract columns of the abstract columns of the classified unclassified form for public release contract DNAOO1-79-C-0455 with the | information remove e. This work was close cooperation Nuclear Agency. | d and has been republished in performed by Kaman Tempo under of the Classification | | Approved for public release; unline statement (of the abstract cold in a specific | information remove e. This work was close cooperation Nuclear Agency. | d and has been republished in performed by Kaman Tempo under of the Classification | | Approved for public release; unline statement (of the abstract cold in a specific | information remove e. This work was close cooperation Nuclear Agency. | d and has been republished in performed by Kaman Tempo under of the Classification | #### **FOREWORD** This report has had classified material removed in order to make the information available on an unclassified, open publication basis, to any interested parties. This effort to declassify this report has been accomplished specifically to support the Department of Defense Nuclear Test Personnel Review (NTPR) Program. The objective is to facilitate studies of the low levels of radiation received by some individuals during the atmospheric nuclear test program by making as much information as possible available to all interested parties. The material which has been deleted is all currently classified as Restricted Data or Formerly Restricted Data under the provision of the Atomic Energy Act of 1954, (as amended) or is National Security Information. This report has been reproduced directly from available copies of the original material. The locations from which material has been deleted is generally obvious by the spacings and "holes" in the text. Thus the context of the material deleted is identified to assist the reader in the determination of whether the deleted information is germane to his study. It is the belief of the individuals who have participated in preparing this report by deleting the classified material and of the Defense Nuclear Agency that the report accurately portrays the contents of the original and that the deleted material is of little or no significance to studies into the amounts or types of radiation received by any individuals during the atmospheric nuclear test program. # FOREWORD This report presents the final results of one of the projects participating in the military-effect programs of Operation Redwing. Overall information about this and the other military-effect projects can be obtained from WT-1344, the "Summary Report of the Commander, Task Unit 3." This technical summary includes: (1) tables listing each detonation with its yield, type, environment, meteorological conditions, etc.; (2) maps showing shot locations; (3) discussions of results by programs; (4) summaries of objectives, procedures, results, etc., for all projects; and (5) a listing of project reports for the military-effect programs. ## **ABSTRACT** Forty especially developed atmospheric-sounding projectiles (ASP) were fired through the clouds resulting from Shots Cherokee, Zuni, Navajo, and Tewa to proof test a system for measuring gamma intensities within the clouds and to explore the spatial distribution of gamma activity within the stem and cloud resulting from the detonation of a nuclear device having a yield in the megaton range. Radiation intensity information was successfully telemetered out of the radioactive clouds by the ASP rockets and recorded on magnetic tape. Radiation intensities as high as 3 by 10⁴ r/hr were encountered within the cloud; intensities at the one measured point in the stem were negligible compared to the peak activity within the cloud. Contamination of rocket surfaces by radioactivity from the cloud did not appear to be of consequence. Total activities in the clouds computed from rocket data agreed in order of magnitude with activities derived from theoretical considerations. ## PREFACE This project was undertaken as a joint effort by members of the U.S. Naval Radiological Defense Laboratory (USNRDL) and Cooper Development Corporation of Monrovia, California. The responsibilities of Cooper Development Corporation were defined in Bureau of Ships Contract, No. NObs 72000. These included responsibilities for the design, development, and testing of the rockets used in the project, firing of the rockets in the field, recording of data from rockets fired in the field, and reduction of data. NRDL furnished field personnel, including a project officer, and was responsible for interpreting the reduced data as presented by the contractor. The project officer extends his thanks and appreciation to those individuals and groups who through their cooperation and assistance contributed materially to the successful completion of the project. Their specific contributions are cited as follows: H.R. Wasson of USNRDL, who offered technical advice and assistance in the design and testing of the radiation transducer; Lieutenant (jg) M.H. Eklund of USNRDL, who prepared the general specifications for the radiation transducer, offered technical advice and performed the field calibration of the instruments; Captain and crew of the USS Knudson, APD-101, who assisted in the installation and operation of the shipboard telemetering receiving station; and Commanding Officer and men of Detachment A, Mobile Construction Battalion 5, who assisted in the installation of the rocket launching station and the Site Nan receiving station and performed the technical survey work. # CONTENTS | 4 | |--| | FOREWORD5 | | FOREWORD5 ABSTRACT6 | | DDG FACE | | CHAPTER 1 INTRODUCTION 11 | | | | 1.1 Objectives 11 | | 1.2 Background and Theory | | 13 | | | | 2.1 Participation | | 2.2 Instrumentation 13 | | 2.2.1 Rockets 15 2.2.2 Radiation Transducers 18 | | 2.2.2 Radiation Transducers | | 2.2.3 Launching Site | | 2.2.4 Receiving Stations 21 2.3 Data Requirements | | 2.3 Data Requirements | | CHAPTER 3 RESULTS 22 | | 22 | | 3.1 General Performance of the System 22 3.2
Telemetered Information | | 3.2 Telemetered information | | | | | | 4.1 General Operation of the System | | 4.2 Activity in the Cloud 35 4.3 Contamination of the Rocket 35 | | 36 | | CHAPTER 5 SUMMARY 36 | | | | 5.1 Conclusions 36 5.2 Recommendations 36 | | 3.2 16665111111111111111111111111111111111 | | REFERENCES | | REFERENCES 38 | | AFF BADAL | | FIGURES 14 | | 2.1 Cut-away view of atmospheric sounding projectile (ASP) | | 2.2 One set of rockets and their fauthence | | 2.3 Trajectories of ASP rockets 17 | | 2.4 Radiation transducer schematic | | 2.5 Energy and direction response of AST radiation | | 2.6 ASP radiation transducer energy dependent | | distributed source 20 | | 2.7 Location of Project 2.01 activities | | | 3.1 | Typical roentgen information versus time plot for Shot Cherokee, Round 2A | 26 | |----|------|---|------| | | 3.2 | Typical roentgen information versus time plot for Shot Cherokee, Round 4A | | | | 4.1 | Concentration of gamma emitters to produce 1 r/hr field in an | | | | 4.2 | infinite volume of air | | | | 4.3 | after Shot Cherokee | 31 | | | | after Shot Cherokee | 31 | | | | after Shot Zuni | 32 | | | 4.5 | Activity distribution in the plane of rocket trajectories 15 minutes after Shot Zuni | 32 | | | 4.6 | Activity distribution in the plane of rocket trajectories 15 minutes after Shot Navajo | 33 | | | 4.7 | Reproducibility of similar rounds fired 15 minutes after Shot Navajo | 33 | | | 4.8 | Comparison of similar trajectories during Shots Cherokee and Tewa | 24 | | ΤA | ABLE | | | | | 1.1 | Theoretical Estimates of Cloud Activity | 12 | | | 2.1 | Range and Bearings of Shot Points from Receiving Stations and Launching Revetment | 18 | | | 3 1 | Summary of Launch Conditions for Shot Cherokee | 23 | | | 3.1 | Summary of Launch Conditions for Shot Zuni | 23 | | | 3.3 | Summary of Launch Conditions for Shot Navajo | 23 | | | 3 4 | Summary of Launch Conditions for Shot Tewa | 23 | | | 3.T | Summary of Information Telemetered from Various Rockets | | | | 0.0 | during Shot Cherokee | 24 | | | 3.6 | Summary of Information Telemetered from Various Rockets | | | | 0.0 | during Shot Zuni | 24 | | | 3.7 | Summary of Information Telemetered from Various Rockets during Shot Navajo | | | | าล | Summary of Information Telemetered from Various Rockets | 20 | | | 5.0 | during Shot Tewa | 25 | | | 3.9 | Rocket Contamination from Various Shots | 25 | | | | Comparison of Theoretical and Experimental Estimates of | | | | | Cloud Activity | 29 | | | A.1 | Shot Cherokee, Round 2A | 39 | | | Δ 2 | Shot Cherokee Round 3A | 40 | | | A.3 | Shot Cherokee, Round 4A | 41 | | | A 4 | Shot Cherokee, Round 5A | 41 | | | A 5 | Shot Cherokee Round 6A | 42 | | | A 6 | Shot Cherokee Round 2B | 42 | | | Δ7 | Shot Cherokee Round 4B | 43 | | | ΔR | Shot Cherokee Round 6B | 43 | | | A 9 | Shot Zuni Round 3A | 44 | | | A 1 | 0 Shot Zuni Round 4A | 45 | | | A 1 | 1 Shot Zuni, Round 5A | 46 | | | A.1 | 2 Shot Zuni, Round 2B | 47 | | | A.1 | 3 Shot Zuni, Round 3B | 48 | | | A.1 | 4 Shot Zuni, Round 4B | 49 | | | A.1 | 5 Shot Navajo Rounds 1A and 2A | . 49 | | A.16 | Shot Navajo, | Round 1B |
 | |
 |
 |
 | - 50 | |------|--------------|----------|------|-----------|------|------|------|------| | | Shot Navajo, | | | | | | | | | A.18 | Shot Navajo, | Round 5B |
 | |
 |
 |
 | - 51 | | A.19 | Shot Navajo, | Round 6B |
 | |
 |
 |
 | - 52 | | A 20 | Shot Tewa F | Pound 3 |
 | - <i></i> |
 |
 |
 | - 52 | # Chapter | | INTRODUCTION #### 1.1 OBJECTIVES The specific objectives of Project 2.61 were to: (1) proof test a system using rocket-borne detection units with telemetering transmitters to explore the spatial distribution of radioactivity in the stem and cloud resulting from a nuclear detonation; (2) measure gamma intensities along several continuous known trajectories passing through the stem and cloud at 7 and 15 minutes after detonation; and (3) estimate the extent to which the rocket became contaminated as it passed through the stem or cloud. #### 1.2 BACKGROUND AND THEORY Although various mathematical models for the fallout process have been presented (Reference 1), gross differences exist among the assumptions as to spatial distribution of radioactive emitters in the cloud and stem. Determination of the distribution which actually exists is essential to the development of a correct model and the eventual realistic predictions of fallout patterns. Without such knowledge there would be continuing uncertainties as to the spatial positions of active particles prior to fall, resulting in unreliable predictions of the spread and extent of activity. Besides being essential to the development of fallout theory, a knowledge of the distribution of radioactivity in the cloud and stem at early times may be important for interception, countermeasures, and long-range-detection studies. Construction of an effective fallout model requires knowledge of the size, activity, and spatial distribution of radioactive particles in the stem and cloud. Of these parameters, particle size distribution and related activity were determined from particles collected as fallout at the surface of the earth by Projects 2.63 and 2.65. If, in addition, measurements of gamma intensities in the stem and cloud are made, gross distribution of active particles in the stem and cloud may be inferred. Restrictions due to time and equipment available before the operation precluded measurement by this project of any parameter except gamma activity as a function of time and position. Measurements of radiation fields existing in clouds resulting from detonations of devices in the kiloton range have been made previously. The first measurement of cloud-radiation fields was made during Operation Greenhouse by the use of drone aircraft. These measurements were made in the stems of clouds resulting from explosions whose yields ranged from Fields of about 10⁴ r/hr were observed at 3 to 5 minutes after detonation and of about 350 r/hr at 30 minutes after detonation (Reference 2). During Operation Upshot-Knothole, cannisters and drone aircraft operated in the mushroom tops resulting from 11 to 26 kt explosions. Fields of about 10⁴ r/hr existed at 2 to 6 minutes after detonation (Reference 3). During Operation Redwing, aircraft were flown through the stem and lower portion of six clouds resulting from detonations in the megaton range. Reference 4 gives as the average dose rates encountered when corrected to 100 percent-fission yield: $$\bar{D} = 1.0 \times 10^5 \, t^{-1.7}$$ (1.1) Where: D = average dose rate, r/hr t = time after detonation, minutes This equation yields 3,700 r/hr and 1,000 r/hr as the average dose rate to be expected at 7 minutes and 15 minutes from a 100 percent-fission yield device. A vehicle, capable of carrying a radiation detector and telemetering equipment to at least the top of the highest cloud expected, was required to explore the spatial distribution of gamma activity in clouds resulting from multimegaton detonations. It was desirable that the vehicle be able to pass well out of the top or side of the cloud, so that an indication of the contamination of the vehicle could be obtained. Because of the altitudes involved and turbulent conditions existing at early times, manned or unmanned aircraft could not be used to measure activity within the higher regions of the cloud resulting from a megaton range device. The above, along with considerations of expense and logistic problems, indicated that a single-stage, rocket-propelled ballistic missile would serve best to carry the detector and telemetering equipment. To serve as a basis of comparison for the activity distributions as determined by the rocket flights, theoretical estimates were prepared of the number of photons per second present at 7 TABLE 1.1 THEORETICAL ESTIMATES OF CLOUD ACTIVITY | | 0 1 1 | A | tivity, photons | /sec | |------|------------------|-----------------------|-----------------------|-------------------------| | Time | Contributor | Cherokee | Zuni | Navajo | | min | | | | | | 7 | FP | 29.3×10^{22} | 7.69×10^{22} | 3.69×10^{22} | | | U ²³⁸ | 4.7×10^{22} | 1.07×10^{22} | 0.13×10^{22} | | 15 | FP | 14.8×10^{22} | 3.92×10^{22} | 1.89×10^{22} | | | U ²³⁹ | 3.7×10^{22} | 0.84×10^{22} | 0.12 × 10 ²² | and 15 minutes after detonation (times at which the rocket measurements were made). The contribution to the total activity of the device components only was considered. The fission product activity, based on the slow neutron fission of U^{235} , at 7 and 15 minutes was found to be respectively (Reference 5). At these early times, the induced activity contribution of U^{238} was considered. Other induced activities with gamma energies in the range that can be measured by the rocket transducer could possibly add around 5 percent to the activities tabulated in Table 1.1 depending upon materials used in the construction of the device and nearby structures. The other induced nuclides of Np²³⁸, U²⁴⁰, Np²⁴⁰ and U²³⁷ represented less than 1 percent of the activity due to the fission products. For capture-to-fission ratio of 1.0, the calculated activities of U²³⁹ at 7 and 15 minutes were 4.0 d/s/10⁴ fissions and 3.2 d/s/10⁴ fissions, respectively. Applying directly the capture-to-fission ratios 0.500, 0.427 and 0.125 as determined from actual samples obtained during Shots Cherokee, Zuni, and Navajo, the contribution of U²³⁹ to the total activity for the various events was then determined. The use of theoretical estimates (personal communication from C. F. Miller and N. E. Ballou, USNRDL) for the number of photons per disintegration for the fission products, 1.19, and U²³⁸, 0.83, and the number of fissions per kiloton of fission yield, 1.45 × 10²³, together with
the d/s/10⁴ fissions values for the fission products and U²³⁸ then yielded the activity per event in photons/second at specified times. The data obtained are presented in Table 1.1. # Chapter 2 PROCEDURE #### 2.1 PARTICIPATION The project participated in Shots Cherokee, Zuni, and Navajo (air, land and water detonations, respectively) and to a limited extent in Shot Tewa (a surface detonation over shallow water). The original intent of the project was to participate in Shots Cherokee, Zuni, and Navajo only. However, since there were four rockets (spare units) remaining at the conclusion of the Navajo event, the decision was made in the field to fire them during Shot Tewa. Forty rockets and radiation transducers with accompanying telemetering gear were used. Thirty-six rockets were fired for Shots Cherokee, Zuni, and Navajo. Twelve rockets were fired in two salvos of six during these events. The first salvo was fired at 7 minutes and the second at 15 minutes after detonation with 2-second intervals between rockets of each salvo. The four additional rockets were fired during Shot Tewa at 7 minutes after detonation with 10-second intervals between them. For Shots Cherokee, Zuni, Navajo (second salvo), and Tewa, the rockets of a single salvo had different trajectories in a single vertical plane. For Shot Navajo, the six rockets of the first salvo were fired at the same quadrant elevations but at different azimuthal angles. Trajectories were determined before the detonations on the basis of predicted winds. Some rockets were fired so as to pass through the cloud or stem into a radiation-free area while their signals were still being received, so that the contamination of the rocket could be estimated. #### 2.2 INSTRUMENTATION Fifty units of an especially developed rocket were produced for this operation. The radiation transducers, likewise, were especially developed. Commercial equipment served as the transmitting and receiving units. 2.2.1 Rockets. Prior to the acceptance of the proposal for this project, there was no single-stage, solid-fuel rocket that could attain an altitude of 100,000 feet when launched from sea level. Design, fabrication, and testing of the rocket was accomplished by Cooper Development Corporation, who also had the responsibility for launching the rockets and recording their data in the field. The result was a $6\frac{1}{2}$ -inch diameter by approximately 12-foot-long rocket capable of attaining a maximum altitude of about 200,000 feet or a maximum range of about 230,000 feet. The radiation detector and telemetering transmitter were located in the ogive (head assembly). Figure 2.1 is a schematic drawing of the rocket. This rocket, the atmospheric-sounding projectile (ASP), was a ground-launched ballistic missile using a solid fuel. The single-grain propellant consisted of a stabilized ammonium perchlorate oxidizer with a Thiokol base. The single-stage motor had a total impulse of 31,000 lb-sec and a burning time of 5.8 seconds. The burnout velocity of the rocket was approximately 5,400 ft/sec. The prelaunch weight was 245 pounds with a burnout weight of 93 pounds. Rockets were launched from a simple rail-type launcher employing a zero-tipoff system. Figure 2.2 shows one set of rockets on their launchers at Site How. In this zero-tipoff launching system, as a rocket moves forward, it is supported on the rail by two launching shoes. As the forward shoe leaves the front of the rail, it drops free of the rocket, and the after shoe is sheared off by a block on the launcher rail, permitting the rocket to continue to move parallel to the rail without tipoff error. Figure 2.1 Cut-away view of atmospheric sounding projectile (ASP). Figure 2.2 One set of rockets and their launchers (concrete pads are 100 feet long by 12 feet wide). The rockets were caged in position on the launchers during all events until the shock wave passed. In Figure 2.2, all rockets were caged except the one in the lower right-hand corner, on which the caging clamps stand open and are visible just above the supporting A-frame. The cages were closed with explosive bolts, whose detonation by the timer just prior to launching uncaged the rockets. Nine rockets were expended making preoperational flight tests and obtaining trajectory information. Figure 2.3 is a plot of range versus altitude for various quadrant elevations of launching of the rockets from sea level in a standard (National Advisory Council for Aeronautics) atmosphere. Time marks are indicated on the trajectories. Trajectories were calculated from information gathered at test firings at the Naval Air Missile Test Center, Point Mugu, California, and at White Sands Proving Grounds, New Mexico. Four rounds were fired at Point Mugu and five at White Sands. Of these, eight were fired at a quadrant elevation of $\frac{1}{2}$ radian (28.6 degrees), and one, at an elevation of $\frac{1}{2}$ radians (85.9 degrees). Rockets were tracked by phototheodolites, skin-tracking radar, and velocimeters (doppler radar). The velocimeter and phototheodolites were able to track the rockets to burnout, whereas radar tracked them to impact. One test rocket was fired in the field in conjunction with the Shot Cherokee dry run to check out the complete system, including the Site How launching station and the Site Nan and USS Knudson receiving stations. The USS Knudson was stationed at a point which was at the same general bearing and range relative to the test rocket trajectory as the planned trajectories for Shot Cherokee. Good signal strength was received at both receiving stations. 2.2.2 Radiation Transducers. The transducer (Figure 2.4), composed of the ionization chamber and the blocking oscillator circuit, was assembled as a single compact unit and mounted in the forward part of the ogive of each rocket. The ion chamber-electrometer devices were capable of measuring gamma radiation at dose rates from at least 10,000 r/hr to less than 10 r/hr with an energy response of 0.1 to 2.0 Mev. The electrometer circuit was designed to operate in a cyclic mode to produce pulses directly proportional to the dose rate. The pulses modulated the telemetering FM transmitter (Ralph M. Parsons Company Model 7501), which supplied 2 or 3 watts to the antenna (a 7½-inch spike protruding from the nose of the rocket). The ion chamber had the following characteristics: Type of construction - Parallel-plate guard ringed Gas and pressure - Pure Argon, 15 atmospheres Collecting volume - Nominal 100 cc Maximum radiation rate - 10,000 r/hr Current output - Nominal 10^{-10} amps/r/hr High voltage electrode voltage - 180 volts Number of plates - 4 HV, 3 collecting Collecting-to-HV electrode capacitance - 40 to 50 $\mu\mu$ f Plate spacing - 0.48 cm Beta response - None The energy response of the chamber alone was not specified, as it was measured as a function of direction over the entire 4π solid angle as installed in the rocket. The electrometer circuit was the simple blocking oscillator shown in Figure 2.4. Its operation may be briefly traced as follows. If a pulse has just occurred, the grid of the electrometer tube is at a negative potential of 10 to 15 volts with respect to ground and completely cuts off the tube. Ionization caused by gamma radiation incident on the chamber discharges the chamber capacitance; since the ion chamber is completely saturated, the discharge is linear with respect to time. As the grid voltage rises, the tube gradually reaches a critical trigger value, at which time regeneration occurs through the chamber capacitance. The chamber is recharged by grid current as the pulse occurs; when the pulse falls, the grid diode action ceases and the grid resets to the negative cut-off potential. Each pulse out represents a certain increment of dose, so the repetition rate of the pulses is proportional to the dose rate. The nominal pulse-rate of the circuit was 0.2 pps/r/hr, so the upper pulse-rate at 10,000 r/hr was 2 kc and the incrementary of the circuit was 0.2 pps/r/hr, so the upper pulse-rate at 10,000 r/hr was 2 kc and the incrementary of the circuit was 0.2 pps/r/hr. Figure 2.3 Trajectories of ASP rockets (mark on trajectories in 10-second intervals). tal dose per pulse was nominally 1.4 mr. The upper radiation dose was determined by chamber saturation characteristics; dose rates above 10,000 r/hr may be measured with reduced accuracy by applying appropriate correction factors to the data. The lower limit is set by the vacuum tube grid current and varies somewhat from unit to unit. The relative polar response of the chamber was determined by using gamma or X-rays of various energies. These data were obtained by operating chambers inside ogives (the forward Figure 2.4 Radiation transducer schematic. element of the rocket containing telemetering equipment) with associated equipment and exposing them to gamma and X-rays of various energies at different polar angles. As shown in Figure 2.5, the low energy response was relatively high along the normal to the vehicle axis. This response was considered desirable to compensate for low energy attenuation in other directions. Integration of the 1.3 Mev curve indicated that the integrated response was 85 percent of that due to a point source producing the same field but located on a line passing through the center of the chamber and normal to the axis of the chamber. The integrated response over the 4π solid angle was relatively flat as shown in Figure 2.6. From this curve it can be seen that the response of the chamber was independent of energy within ± 10 percent from 90 to 2,000 keV. The radiation transducers for the rocket flights showed a range of sensitivities of 0.17 to 0.39 pulse/sec/r/hr when calibrated with a 4-curie point source of Co^{60} . As noted above, the sensitivity was reduced by 15 percent when the transducers were operated inside the rocket ogive in a uniformly distributed radioactive field. 2.2.3 Launching Site. A
launching revetment was constructed on Site How (10 to 18 miles from the shot points). The revetment consisted of two concrete launching pads, each 100 feet by 12 feet; an embankment to protect the launchers from possible water waves; and an instrument shelter. Firing of the rockets was controlled by a sequence timer located in the instrument shelter. The timer was armed by a minus 1-second signal provided by an Edgerton, Germeshausen and | Shot | | Cherokee * | Zuni | Navajo | Tewa | |--------------------|---------|------------|----------|----------|---------------| | Site How Launching | Range | 92,300 † | 76,800 † | 55,600 † | 73,000 † | | Revetment | Bearing | 285‡ | 232 ‡ | 283 ‡ | 28 3 ‡ | 116,000 t 195,000 † 302 I 330 t 70.800 t 165,000 + 261 1 2801 81,000 t 160,000 † 308 t 315 t 97,100 t 200,000 † 304 I 310 ‡ TABLE 2.1 RANGE AND BEARINGS OF SHOT POINTS FROM RECEIVING STATIONS AND LAUNCHING REVETMENT Range Range Bearing Bearing Site Nan Receiving APD 101 Receiving Station Station Grier (EG&G) timing relay. Two blue boxes were arranged so that the timer would also start if one or both of the boxes were triggered by the bomb light. The timer started the local power generators after the blast wave had passed. (The local power generators were left running when the shelter was secured for Shot Cherokee and the shock wave stopped them; therefore, the generators were started by the sequence timer after passage of the shock wave for subsequent shots.) turned on the long-wave transmitter, started the rocket telemeters, uncaged the rockets, ignited the rocket flares, and fired the rockets. Power for all but the long-wave transmitter was supplied by batteries. The long-wave transmitter, a BC-610 AM transmitter operated at 2.545 Mc, was located at the launching revetment and relayed the launching times of the rockets to telemetering receiving stations. 2.2.4 Receiving Stations. Duplicate receiving stations were set up at Site Nan and aboard the USS Knudson (APD-101). Figure 2.7 shows the position of the receiving stations. Table 2.1 gives the range and bearing of the various ground zero locations from the launching revetment at Site How, the shipboard receiving station, and the Site Nan receiving station. The two receiving stations were similar except that the one at Site Nan was unmanned at shot time and was equipped with automatic timing equipment to operate the recording devices. The basic equipment of the stations consisted of six Raymond Rosen 842-C FM telemetering receivers, a R-390/Urr AM receiver tuned to 2.545 Mc, and an Ampex Model S 3530 seven-channel tape recorder. Telemetering frequencies of 223, 224, 225, 226, 227, 228, and 239 Mc were assigned, giving six channels and one spare. The six signals from the rocket telemeters were detected and recorded on six of the channels. The launch signals from the BC-610 transmitter at the launching site were recorded on the seventh channel. In addition to the basic information ^{*} Planned Ground Zero. [†] Range, feet. [#] Bearing, degrees. Figure 2.5 Energy and direction response of ASP radiation transducer. Figure 2.6 ASP radiation transducer energy dependence for uniformly distributed source. ⊙ **;** S Neutical Miles Rachel Launching Station Chereba for Shot Indicated Figure 2.7 Location of Project 2.61 activities. on radiation intensity, the strength of the carrier signal, as received at the shipboard station, was recorded on six channels of an oscillograph. Automatic readout equipment at the shipboard station was intended to record the six channels of information simultaneously on a logarithmic scale as a function of time. However, the equipment failed prior to the first event, probably due to overheating of components. Repair in the field was impossible since the components were imbedded in potting compound. #### 2.3 DATA REQUIREMENTS Data required to meet the objectives of the project consisted of general observations upon the working of the system and radiation intensity measurements as a function of rocket position. Supplementary data were also obtained on telemetering transmitter carrier field strength. The latter data were used as an aid in interpreting the primary data. Radiation intensity information was recorded on magnetic tape, while carrier field strength was recorded on oscillograph paper. Magnetic tapes containing the primary information were processed by Cooper Development Corporation at Monrovia, California. Simultaneous readout of six channels of information on the magnetic tapes was accomplished utilizing a six-channel discriminator capable of sorting out data in the presence of a high noise background. With the information thus obtained together with field strength records from the shipboard station, the rocket transmitters were identified with specific channels at a given time. The reduced data were presented in the form of radiation-intensity readings as a function of time after launching. # Chapter 3 RESULTS #### 3.1 GENERAL PERFORMANCE OF THE SYSTEM During Shot Cherokee all rockets fired and good (data, pulses could be heard well with no noise background) signal strength was received on all channels. The blast wave stopped two generators at the launching station, causing loss of the rocket-launch signals. However, data from later firings provided sufficient information for computing the launch times. In spite of relatively high radiation fields $(3 \times 10^4 \text{ r/hr})$ no serious attenuation of the telemetering signal was noted. There were no data on channels corresponding with rockets shot at the stem. It is probable that these projectiles missed the stem. All rockets fired during Shot Zuni, and good signal strength was received on all channels. Radiation fields that were measured were lower than those encountered during Shot Cherokee. Channels corresponding to rockets aimed at the lowest elevations had no data on the carriers. All Shot Navajo rockets fired, and good signal strength was received on 10 of the 12 channels. Radiation fields measured were lower than those previously encountered. Channels corresponding to rockets aimed at the stem indicated low activity there. Four spare rockets were instrumented and prepared for launching during Shot Tewa. All fired, and good signal strength was received on three of the four channels. One transmitter failed shortly (about 5 seconds) after takeoff, and one transmitter was considerably off frequency. Accelerometers were used on two of the rockets. Useful radiological intensity information was received from only rocket (Round 3). In all events, instability in the transmitter-receiver portion of the telemetering system caused receivers to pick up rocket transmitters other than those assigned; also, there were cases of receivers changing from one rocket transmitter to another during a particular salvo. #### 3.2 TELEMETERED INFORMATION Tables 3.1, 3.2, 3.3, and 3.4 summarize launch conditions for Shots Cherokee, Zuni, Navajo, and Tewa. The column headed Azimuth gives the azimuthal settings of the launchers with respect to ground zero stations. Figures 3.1 and 3.2 give roentgen intensity versus time information that is typical of the various shots. Tables 3.5 through 3.8 summarize all the information from telemetering channels upon which there were data for Shots Cherokee, Zuni, Navajo, and Tewa. These tables show only the information for the more reliable early portions of the trajectories, where the accuracy of the trajectory information was estimated by the contractor to be within \pm 10 percent. In all cases zero time is the time of launch of the rocket. Sketches of the clouds with rocket trajectories are presented in Figures 4.2 through 4.6 in Chapter 4. Rockets fired at the stem of the Shot Navajo cloud yielded no data although the rocket transmitters and transducers appeared to be operating normally. Contamination of the rocket surfaces was not serious. Table 3.9 indicates in terms of percentages of peak readings the contamination of rockets for which the telemetered record was long enough for contamination determinations to be made. Four rockets had residual readings TABLE 3.1 SUMMARY OF LAUNCH CONDITIONS FOR SHOT CHEROKEE | | | Quadrant | Launching | |-----------|-------------------|-----------|-----------| | Rocket | Azimuth. | Elevation | Time | | | | degrees | min:sec | | 1.4 | CZ | 36 | H + 7:00 | | 2A | 25 | 43 | H + 7:02 | | . ¥ | ZD | 53 | H + 7:04 | | 44 | ZD | 65 | H + 7:06 | | . Y | CZ | 75 | H + 7:08 | | 6A | 25 | 82 | H + 7:10 | | 18 | 25 | 35 | H + 15:00 | | 2.18 | GZ + 25 deg right | 44 | H + 15:02 | | 3. 12 | GZ + 25 deg right | 55 | H + 15:04 | | 4B | + 25 deg | 65 | H + 15:06 | | 5.8 | GZ + 25 deg right | 7.5 | H + 15:08 | | 6B | GZ + 25 deg right | 38 | H + 15:10 | *GZ is ground zero predicted for Shot Cherokee. TABLE 3.3 SUMMARY OF LAUNCH CONDITIONS FOR SHOT NAVAJO | Azimuth
GZ + 3 deg left
GZ + 2 ½ deg r | Azimuth | _ | Quadrant | Time | |--|--|---|---|-----------| | 2 + 3 | | | Elevation | 21111 | | 2 + 3 | | | degrees | min:sec | | 7 7 7 2 | der l | ıja | 35 | H + 7:00 | | | 1, de | g right | 35 | H + 7:02 | | 2 + 6 | deg | right | 35 | H + 7:04 | | 2 + 9 | 1, de | g right | 35 | H + 7:06 | | 2 + 1 | 5 deg | right | 35 | H + 7:08 | | GZ + 2 | 0 deg | right | 35 | H + 7:10 | | Z + 2 | 0 deg | right | 55 | H + 15:00 | | GZ + 2 | .0 deg | right | 65 | H + 15:02 | | GZ + 2 | 20 deg | right | 85 | H + 15:04 | | GZ + 2 | 20 deg | right | 55 | H + 15:00 | | GZ + 2 | 20 deg | right | 65 | H +
15:08 | | GZ + 2 | 20 deg | right | 85 | H + 15:10 | | | GGZ + 6
GGZ + 1
GGZ + 2
GGZ 2 | 2 + 6 - 6 - 6 - 6 - 6 - 6 - 6 - 6 - 6 - 6 | GZ + 6 deg right
GZ + 9 ½ deg right
GZ + 15 deg right
GZ + 20 right | | TABLE 3.2 SUMMARY OF LAUNCH CONDITIONS FOR SHOT ZUNI | | 1 | Quadrant | Launching | |------------|---------|-----------|-----------| | Rocket | Azimuth | Elevation | Time | | | | degrees | min:sec | | Y | Z5 | 31 | H + 7:00 | | 5 ₽ | CZ | 35 | H + 7:02 | | 34 | CZ | 45 | H + 7:04 | | 4 | CZ | 55 | H + 7:06 | | 5.A | 25 | 65 | H → 7:08 | | 6A | CZ | 82 | H · 7:10 | | 13 | CZ | 31 | H + 15:00 | | 2B | CZ | 45 | H + 15:02 | | 33 | ZS | 55 | H + 15:04 | | £B | ZĐ | 65 | H + 15:06 | | 5B | CZ | 75 | H + 15:08 | | 6B | ZS | 85 | H + 15:10 | TABLE 3.4 SUMMARY OF LAUNCH CONDITIONS FOR SHOT TEWA | Launching
Time | min:sec | H + 7:00 | H + 7:10 | H + 7:20 | H + 7:30 | |-----------------------|---------|----------|------------|----------|----------| | Quadrant
Elevation | degrees | 20 | 65 | 75 | 85 | | Azimuth | | ZD | 25 | ZĐ | ZD | | Rocket | | 1A * | 2 A | 3A | 4A * | * Accelerometer rounds. TABLE 3.5 SUMMARY OF INFORMATION TELEMETERED FROM VARIOUS ROCKETS DURING SHOT CHEROKEE TABLE 3.6 SUMMARY OF INFORMATION TELEMETERED FROM VARIOUS ROCKETS DURING SHOT ZUNI | After Rocket Rocket Hocket Hoc | | Rocket 2A 33 33 86 66 1115 1115 128 725 725 33.130 | 3A
3A
573
895
1,968
4,294
8,736
113,300
118,860
24,380
22,380
28,320
29,320 | Rocket
4A | Kocket
5A | HOCKEI
6A | 2B | 4B | 6.8 | .3 | | |--|---|--|---|--------------|--------------|--------------|---------|-------|------|----|-----| | 2A 3A 4A 5A 6A 2B 4B 6B 2A 3A 4A 5A 6A 2B 4B 6B 2A 3B 42B 42B 33 336 83 175 2A 13B 42B 42B 33 836 83 175 13B 42B 22560 1371 164 28B 818 360 115 186 12,166 1,571 164 287 360 173 360 115 1860 20,280 2,887 281 1,36 286 188 195 188 196 170 1,36 235 235 215 235 215 215 235 216 225 </th <th></th> <th>2A
33
66
1115
181
229
429
728
1,140
3,130</th> <th>573
895
1,968
4,294
8,736
13,300
18,660
24,380
28,280
28,280</th> <th>\$</th> <th>24</th> <th>6A</th> <th>218</th> <th>4</th> <th>68</th> <th>3</th> <th></th> | | 2A
33
66
1115
181
229
429
728
1,140
3,130 | 573
895
1,968
4,294
8,736
13,300
18,660
24,380
28,280
28,280 | \$ | 24 | 6 A | 218 | 4 | 68 | 3 | | | 186 | 20 20 20 20 20 20 20 20 20 20 20 20 20 2 | 53
66
66
1115
181
229
429
429
1,140
3,130 | 573
895
1,968
4,294
8,736
13,300
18,660
24,380
28,280
28,280
28,280 | 1 | | | | | | 1 | | | 100 | 115
115
116
117
118
117
118
117
118
117
118
118
118 | 33
66
66
1115
1181
2297
429
725
11,140
3,130 | 573
895
1,968
4,294
8,736
13,300
18,660
24,380
28,280
28,320 | | | | | | | | Ì | | 573 2,315 879 428 33 336 83 1 85 5,215 807 72 993 175 1 1,968 12,166 1,971 164 292 8,164 360 1 1,968 12,166 1,971 164 292 8,164 360 1 4,294 22,640 2,570 219 571 7,316 366 1 18 8,736 29,460 2,864 264 1,196 2,772 316 1 18 18 30 22,840 2,511 385 9,568 818 195 2 29 18,00 2,840 2,511 385 9,568 818 195 29 29 11,00 2,666 406 12,040 1,668 406 12,040 1,668 112 112 12,040 1,668 11,040 1,668 11,040 1,774 11,06 2,722 | 114
116
117
118
119
119
119
119
119
119
119
119
119 | 33
66
1115
1115
1297
429
725
725
1,140
3,130 | 573
895
1,968
4,294
4,294
8,736
113,300
18,860
24,380
28,280 | | 168 | I | ! | 100 | ! | | Ξ | | 573 2,315 807 72 993 175 895 5,672 1,380 112 2,872 2,878 2,878 4,284 12,166 1,371 164 292 2,878 2,878 66 13,300 33,160 2,872 321 3,024 1,692 275 115 18,860 30,280 2,871 381 1,95 2,732 316 297 24,380 2,811 389 11,180 564 170 235 297 28,280 2,811 389 11,180 564 170 225 297 28,280 2,511 385 399 11,180 564 170 297 28,280 1,607 410 10,136 369 130 275 280 280 11,20 280 280 11,20 280 280 112 280 280 280 11,20 280 280 280 280 280< | 15
11
11
11
11
11
11
12
13
13
13
13
13
13
13
13
13
13
13
13
13 | 66
66
1115
1115
1297
429
725
725
1,140
3,130 | 573
895
1,968
4,294
8,736
13,300
18,860
24,380
28,280 | 879 | 428 | 33 | I | 336 | 83 | | 13 | | 855 5,672 1,380 112 2,878 288 1,968 12,166 1,971 164 292 8,164 360 33 8,736 28,460 2,870 219 571 7,316 366 115 8,800 32,160 2,872 316 1,968 1,968 116 115 8,336 22,460 2,872 316 1,196 2,725 316 115 181 24,380 22,440 2,511 385 9,68 818 195 297 28,280 16,000 2,284 2,511 386 322 170 429 29,320 11,800 2,066 406 1,204 463 130 1,470 12,960 6,180 1,480 397 5,902 280 99 1,480 9,398 5,112 1,332 3,984 242 61 1,490 8,998 5,112 1,323 349 5,902 | 118
118
119
119
120
120
120
130
130
130
130
130
130
130
130
130
13 | 33
66
1115
1181
1297
429
728
728
1,140
1,870
3,130 | 895
1,968
4,294
8,736
13,300
18,660
24,380
28,280 | 2 315 | 807 | 72 | ļ | 993 | 175 | | 2 | | 1,968 12,166 1,971 164 292 8,164 360 14,24 22,640 2,570 219 571 7,316 366 13,300 33,160 2,872 321 3,024 1,592 275 115 18,660 20,260 2,712 361 6,120 1,965 235 118 18,660 20,260 2,712 361 6,120 1,965 235 1,130 29,320 11,900 2,738 399 11,180 564 170 2,252 26,000 9,380 1,807 4,100 2,904 2,132 3,902 280 399 1,130 2,904 1,307 2,905 2,906 1,807 4,100 2,904 2,132 3,902 280 399 3,130 3,908 5,112 1,522 3,902 280 399 3,906 2,909 2,909
2,132 1,223 378 4,766 2,20 2,909 2,132 1,522 3,904 2 | 119 2 2 2 2 2 2 2 2 3 3 4 4 4 4 4 4 4 4 4 4 | 33
66
1115
1115
1297
429
729
728
1,140
1,870
3,130 | 1,968
4,294
8,736
13,300
18,660
24,380
28,280 | 5 672 | 1.380 | 112 | 1 | 2,878 | 288 | | Ξ | | 33 8,736 22,640 2,570 219 571 7,316 366 33 8,736 22,640 2,570 219 571 7,316 266 115 18,660 33,160 2,872 321 3024 1,692 275 116 12,300 33,160 2,872 321 3024 1,692 275 111 18,660 30,280 2,712 361 1,696 2,64 170 297 22,320 11,900 2,086 406 12,040 483 139 1,140 19,040 7,456 1,672 406 7,292 322 112 1,140 19,040 7,456 1,672 406 7,292 322 112 1,140 19,040 7,456 1,670 2,902 280 969 376 399 1,129 302 280 12 10 1,136 376 4,766 1,292 322 112 4,766 <td>118
120
120
120
120
130
130
130
130
130
130
130
130
130
13</td> <td>33
66
1115
1181
297
429
725
1,140
1,870
3,130</td> <td>1,500
4,294
8,736
13,300
18,860
24,380
28,280
29,320</td> <td>19.164</td> <td>1 971</td> <td>164</td> <td>292</td> <td>8.164</td> <td>360</td> <td></td> <td>15</td> | 118
120
120
120
120
130
130
130
130
130
130
130
130
130
13 | 33
66
1115
1181
297
429
725
1,140
1,870
3,130 | 1,500
4,294
8,736
13,300
18,860
24,380
28,280
29,320 | 19.164 | 1 971 | 164 | 292 | 8.164 | 360 | | 15 | | 33 8,736 29,460 2,644 1,196 2,732 316 115 18,100 39,160 2,872 321 3,024 1,692 275 115 18,160 39,120 2,872 321 3,024 1,692 275 116 18,160 2,872 321 3,968 818 195 227 22,220 11,300 2,238 399 11,30 544 139 725 22,000 9,380 1,807 410 10,136 360 125 1,170 12,960 6,100 1,480 397 5,902 280 39 1,180 12,968 5,112 1,522 406 7,222 360 360 125 1,180 1,272 406 1,722 300 1,280 36 476 477 242 280 36 476 477 477 477 477 477 477 477 477 477 <t< td=""><td>1</td><td>33
66
115
181
297
429
725
1,140
1,870
3,130</td><td>8,736
13,300
18,860
24,380
28,280</td><td>22 640</td><td>2.570</td><td>219</td><td>571</td><td>7,316</td><td>366</td><td></td><td>16</td></t<> | 1 | 33
66
115
181
297
429
725
1,140
1,870
3,130 | 8,736
13,300
18,860
24,380
28,280 | 22 640 | 2.570 | 219 | 571 | 7,316 | 366 | | 16 | | 33 8,735 28,460 2,864 2,64 1,195 2,135 2,135 2,136 2,137 3,136 2,136 2,136 2,136 2,136 2,136 2,136 2,136 2,136 2,136 2,136 2,136 2,136 2,136 2,136 2,136 2,136 2,136 1,136 3,139 3,146 3,292 2,96 3,984 2,42 60 4,436 3,234 3,234 3,234 3,234 3,234 3,234 3,234 3,234 3,234 3,234 3,234 3,246 4,64 4,64 4,64 4,64 3,336 2,046 6,06 3,346 | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | 33
66
115
181
297
429
725
1,140
1,870
3,130 | 8,736
13,300
18,860
24,380
28,280
29,320 | | • | | • | Č | 910 | | 1.7 | | 66 13,300 33,160 2,872 321 3,024 1,532 273 115 18,660 30,280 2,712 361 6,120 1,056 235 1297 28,280 12,980 2,511 385 9,968 818 195 297 28,280 11,900 2,066 406 12,040 463 139 725 26,000 9,280 1,607 410 10,136 360 125 1,140 19,040 7,456 1,672 406 7,292 332 112 1,870 12,960 6,160 1,480 397 5,902 280 99 1,870 12,960 6,160 1,480 397 5,902 280 99 1,870 12,960 6,160 1,232 399 5,002 280 86 1,480 8,024 4,366 1,223 378 4,716 242 61 4,560 8,024 4,366 1,223 378 4,716 242 61 4,550 4,038 2,724 605 334 3,224 204 58 4,540 3,322 5,999 350 3,566 242 60 4,438 2,894 1,724 605 318 2,914 204 46 4,438 2,894 1,724 585 - 2,204 119 - 2,294 1,192 81 2,390 1,402 - 1,402 - 1,694 119 - 1,594 1,900 1,402 - 1,694 119 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 - 1,594 1,208 1,208 - 1,594 1,208 1,208 1,208 1,208 1,208 1,208 1,208 1,208 1,208 1,208 1,208 1,208 1,208 1,208 1,208 1,208 1,208 1,20 | 12 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 66
115
181
297
429
725
1,140
1,870
3,130 | 13,300
18,860
24,380
28,280
29,320 | 29,460 | 2,864 | 264 | 1,196 | 201,2 | 310 | | 8 | | 115 18,650 30,280 2,712 361 6,120 1,036 2.33 297 28,280 12,840 2,531 385 9,568 818 195 429 28,280 11,900 2,038 319 11,100 544 170 725 26,000 9,380 1,807 410 10,136 360 125 1,870 12,960 6,160 1,807 410 10,129 322 112 4,560 8,024 4,366 1,823 378 4,476 242 14 4,550 8,024 4,366 1,223 378 4,476 242 51 4,550 6,366 3,830 1,102 365 3,984 242 61 4,556 4,694 2,724 805 3,566 242 60 4,556 4,694 2,724 805 3,984 2,704 168 44 4,556 4,694 2,724 805 3,984 1,70 168 44 4,556 4,694 2,724 805 3,94 2,700 168 44 4,556 4,694 2,724 805 3,94 2,700 168 44 4,556 4,694 2,724 805 3,94 2,700 168 44 4,556 4,694 1,724 585 2,074 119 5,344 2,294 1,724 585 2,074 119 2,344 2,294 1,724 585 2,074 119 2,344 2,294 1,724 585 2,074 119 2,346 1,546 1,208 1,450 1,964 1,358 81 2,224 1,610 1,044 1,348 81 2,478 1,586 992 1,119 1,192 81 2,748 1,586 992 1,119 1,192 81 2,748 1,586 994 1,196 1,196 1,196 1,196 3,346 1,358 976 1,190 1,190 1,190 3,346 1,358 976 1,010 81 3,346 1,358 976 1,010 81 3,346 1,358 976 1,010 81 3,346 1,358 976 1,010 81 3,346 1,358 976 1,010 81 3,346 1,358 976 1,010 81 3,346 1,358 976 1,010 967 1,010 3,360 1,077 986 1,010 967 1,010 3,360 1,077 986 1,010 967 1,010 3,346 1,358 976 1,010 967 1,010 3,360 1,077 986 1,010 967 1,010 3,360 1,077 986 1,010 1,010 3,360 1,077 986 1,010 1,010 4,488 1,489 976 1,010 1,010 4,488 1,489 976 1,010 1,010 4,489 1,480 1,010 1,010 4,480 1,480 1,010 1,010 5,478 1,480 1,480 1,480 1,480 1,480 5,478 1,480 1 | 22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 115
181
297
429
725
1,140
1,870
3,130 | 18,860
24,380
28,280
29,320 | 33,160 | 2,872 | 321 | 3,024 | 1,692 | C1.2 | | 2 | | 181 24,380 22,840 2,511 385 9,968 818 195 297 28,280 16,000 2,238 399 11,180 564 170 725 26,000 9,380 1,807 410 10,136 360 125 1,870 12,960 6,146 1,480 340 5,020 280 86 1,870 12,960 6,146 1,480 340 5,060 280 86 4,560 8,024 4,366 1,223 378 4,476 242 73 4,560 8,024 4,366 1,223 378 4,476 242 73 4,560 8,024 4,366 1,102 365 3,984 242 61 4,560 8,024 4,366 1,102 365 3,984 242 61 4,560 8,024 4,366 1,102 365 3,244 2,24 61 4,560 8,406 2,322 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 181
297
429
725
1,140
1,870
3,130 | 24,380
28,280
29,320 | 30,280 | 2,712 | 361 | 6,120 | 1,056 | 233 | | 5 | | 297 28,280 16,000 2,238 399 11,180 564 170 429 29,320 11,900 2,066 406 12,040 483 139 725 28,000 9,380 1,807 410 10,136 360 125 1,140 19,040 7,456 1,672 406 7,292 322 112 1,870 12,960 6,180 1,480 397 5,902 280 99 1,870 12,964 6,180 1,102 365 3,984 242 61 4,560 8,024 4,366 1,123 348 4,476 242 71 4,952 6,386 3,322 399 350 3,586 242 60 4,560 8,024 4,589 902 334 3,224 204 46 4,580 4,038 2,724 805 318 2,914 204 46 4,438 3,682 2,302 759 301 2,700 168 44 4,438 3,682 2,302 759 301 2,700 168 44 4,440 3,336 2,044 867 2,204 119 7 2,344 2,294 1,724 585 2,074 119 7 2,344 2,294 1,724 585 2,074 119 7 2,344 2,294 1,420 7 1,984 119 7 2,344 2,294 1,420 7 1,984 119 7 2,344 1,594 1,400 967 1,420 1,984 119 7 2,344 2,224 1,610 1,044 7 1,92 81 7 2,478 1,598 1,890 999 700 1,192 81 7 2,478 1,598 1,830 904 1,000 81 7 2,478 1,538 878 7 1,010 81 7 2,478 1,538 878 7 1,010 81 7 2,478 1,338 878 7 1,010 81 7 2,448 1,358 878 7 1,010 81 7 2,448 1,358 878 7 1,010 81 7 2,448 1,358 878 7 1,010 81 7 2,448 1,358 878 7 1,010 | 22 22 23 23 24 43 44 45
44 45 | 297
429
725
1,140
1,870
3,130 | 28,280 | 22,840 | 2,511 | 382 | 896'6 | 818 | 195 | | 3 | | 429 29,320 11,900 2,066 406 12,040 463 139 725 26,000 9,300 1,807 410 10,136 360 125 1,140 19,040 7,456 1,672 406 7,292 322 112 1,870 12,960 6,180 1,480 397 5,902 280 99 3,130 9,998 5,112 1,352 349 5,060 280 86 3,130 9,998 5,112 1,352 349 5,060 280 86 4,560 8,024 4,366 1,223 378 4,476 242 61 4,550 4,038 2,724 805 3,34 2,94 204 46 4,438 3,682 2,302 759 301 2,700 168 44 4,438 3,682 2,302 759 301 2,700 168 44 4,438 3,682 2,302 759 301 2,700 168 44 4,438 1,860 1,894 667 2,204 119 7 2,344 2,294 1,724 585 2,074 119 7 2,344 2,294 1,724 585 1,969 119 7 2,344 2,294 1,724 585 1,969 119 7 2,346 1,596 1,402 1,969 1,999 1,592 81 2,224 1,596 1,402 1,694 119 7 2,340 1,899 1,800 1,400 1,404 1,594 119 7 2,224 1,610 1,044 1,598 81 1,454 81 1,594 1,900 81 1,454 81 1,594 1,900 81 1,400 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 429
725
1,140
1,870
3,130 | 29,320 | 16,000 | 2,238 | 399 | 11,180 | 264 | 170 | | 21 | | 725 26,000 9,360 1,807 410 10,136 360 125 1,140 19,040 7,456 1,672 406 7,292 322 112 1,870 12,960 6,160 1,480 397 5,902 280 99 3,130 9,998 5,112 1,352 389 5,060 280 86 4,560 8,024 4,366 1,223 378 4,476 242 73 4,560 8,024 4,366 1,102 365 3,984 242 61 4,560 6,366 3,830 1,102 365 3,984 242 61 4,564 4,694 2,869 902 334 3,24 204 46 4,564 4,694 2,869 902 334 3,24 204 46 4,564 4,694 2,869 902 334 2,24 204 46 4,140 3,336 2,902 <td< td=""><td>2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2</td><td>725
1,140
1,870
3,130</td><td></td><td>11,900</td><td>2,066</td><td>406</td><td>12,040</td><td>483</td><td>135</td><td></td><td>22</td></td<> | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 725
1,140
1,870
3,130 | | 11,900 | 2,066 | 406 | 12,040 | 483 | 135 | | 22 | | 1,140 19,040 3,550 1,100 7,292 322 112 1,140 19,040 7,456 1,467 406 7,292 322 112 1,870 12,960 6,160 1,465 1,523 349 5,060 280 86 4,560 8,024 4,366 1,223 378 4,476 242 73 4,560 8,024 4,366 1,102 365 3,984 242 61 4,560 8,024 4,366 1,102 365 3,984 242 61 4,564 4,694 2,868 902 334 3,224 204 46 4,564 4,694 2,868 902 334 3,224 204 46 4,564 4,036 2,724 805 318 2,914 204 46 4,564 4,140 3,336 2,064 680 2,146 168 44 4,140 3,336 2,904 | 28 22 28 29 29 29 29 29 29 29 29 29 29 29 29 29 | 725
1,140
1,870
3,130 | | 1 | 1 000 | 710 | 10 136 | 360 | 125 | | 23 | | 1,140 19,040 1,530 1,012 280 99 3,130 9,998 5,112 1,352 389 5,060 280 86 3,130 8,024 4,366 1,223 378 4,476 242 73 4,560 8,024 4,366 1,223 378 4,476 242 61 4,564 4,694 2,868 902 334 3,224 204 58 4,564 4,694 2,868 902 334 3,224 204 58 4,554 4,038 2,724 805 318 2,914 204 46 4,438 3,682 2,302 759 301 2,700 168 44 4,438 3,682 2,302 759 301 2,700 168 44 4,438 3,682 2,302 759 301 2,700 168 44 4,438 3,682 2,302 759 301 2,700 168 44 2,344 1,960 1,422 530 1,964 119 7 2,344 1,594 1,724 585 7,964 119 7 2,344 1,596 1,462 7 1,694 119 7 2,340 1,690 1,420 7 1,694 119 7 2,341 1,596 1,400 7 1,694 119 7 2,378 1,596 1,940 7 1,928 81 7 2,478 1,286 932 1,118 81 7 2,478 1,286 932 1,118 81 7 2,478 1,389 949 7 1,010 81 7 3,360 1,077 848 7 1,010 81 7 3,360 1,077 848 7 1,010 | 22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1,140
1,870
3,130 | 2000 | | 0001 | 907 | 4 9 9 9 | 322 | 112 | | 7 | | 1,870 12,960 0,100 1,480 391 4,560 280 86 4,560 8,024 4,366 1,223 389 5,006 280 86 4,560 8,024 4,366 1,223 389 5,006 280 86 4,560 8,306 1,102 365 3,964 242 61 4,654 4,366 1,102 365 3,964 242 61 4,554 4,038 2,724 805 334 3,224 204 58 4,438 3,682 2,302 759 301 2,04 46 44 46 4 | 28
33
33
34
34
35
36
46
47
47
47
47
47
47
47
47
47
47
47
47
47 | 1,870
3,130 | 19,040 | 456 | 7,0,1 | | 2074 | 280 | 5 | | 22 | | 3,130 9,998 5,112 1,352 389 5,100 200 300 4,560 8,024 4,366 1,223 378 4,476 242 73 4,560 8,024 2,386 1,203 356 2,384 242 61 4,76 4,476 242 61 4,76 4,476 242 61 4,76 4,564 2,384 2,326 3,566 242 60 534 2,24 20 3,24 2,944 2,704 680 2,944 2,944 667 2,230 123 2,944 1,724 585 2,074 119 2,344 2,294 1,724 585 2,074 119 2,344 2,294 1,724 585 2,074 119 2,344 2,294 1,724 585 2,074 119 2,344 1,360 1,462 1,969 119 2,294 1,724 585 2,074 119 2,294 1,420 1,462 1,969 119 2,294 1,420 1,462 | 28
8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 3,130 | 12,960 | 6,160 | 1,480 | | 100 | 9 6 | e de | | č | | 4,560 8,024 4,366 1,223 378 4,476 242 61 4,952 6,366 3,830 1,102 365 3,984 242 61 4,850 5,440 3,322 999 350 3,566 242 60 4,564 4,694 2,868 902 334 3,224 204 58 4,140 3,362 2,302 759 301 2,700 168 4,140 3,362 2,302 759 301 2,700 168 4,140 3,362 2,302 759 301 2,700 168 4,140 3,362 2,302 759 301 2,704 169 2,344 2,129 1,724 585 2,748 165 2,944 2,112 1,642 530 2,744 119 2 2,344 1,596 1,420 1,642 81 1,544 1,596 1,596 1,996 2,204 1,610 1,044 1,348 81 1,242 81 1,244 1,596 1,490 1,192 81 1,224 1,610 1,044 1,192 81 1,244 1,596 1,490 904 1,192 81 1,396 1,490 904 1,400 81 1,400 81 1,400 904 1,400 81 1,400 81 1,400 81 1,400 904 1,596 1,010 81 1,400 904 1,400 904 1,400 904 1,400 904 1,400 904 1,400 904 1,400 904 1,400 904 1,400 904 1,400 904 1,400 904 1,400 904 1,400 904 1,400 904 1,400 81 1,400 904 1,500 904 1,400 81 1,400 904 1,500 904 1,600 904 | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 866*6 | 5,112 | 1,352 | | 20,0 | 007 | 9 6 | | 1 | | 4,952 6,366 3,830 1,102 365 3,984 242 61
4,850 5,440 3,322 999 350 3,566 242 60
4,564 4,694 2,868 902 334 3,224 204 58
4,438 3,682 2,302 759 301 2,700 168 44
4,438 3,682 2,302 759 301 2,700 168 44
4,448 3,682 2,302 759 301 2,700 168 44
4,440 3,336 2,044 667 2,230 123 7
2,944 2,294 1,724 585 2,074 119 7
2,944 1,960 1,462 7 1,694 119 7
2,314 1,596 1,340 7 1,592 84
2,224 1,610 1,044 7 1,348 81 7
2,478 1,546 932 1,118 81 7
2,478 1,546 932 1,118 81
7
2,478 1,546 948 7 1,010 81 7
2,474 1,430 904 1,010 81 7
3,360 1,077 948 7 1,010 81 7
3,360 1,077 948 7 1,010 81 7 | 4 4 5 3 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 4,560 | 8,024 | 4.366 | 1,223 | | 9/ +· + | 747 | 2 ; | | 7 | | 4,850 5,440 3,322 999 350 3,566 242 60 4,550 4,038 2,724 805 334 3,224 204 58 4,438 3,682 2,302 759 301 2,914 204 46 4,438 3,682 2,302 759 301 2,700 168 44 4,438 3,682 2,302 759 301 2,700 168 44 4,140 3,336 2,064 680 2,448 165 | 32 33 33 34 4 4 4 5 4 5 4 5 4 5 4 5 5 4 5 5 6 6 6 6 | 4,952 | 996'9 | 3,830 | 1,102 | 365 | 3,984 | 242 | ē | | 22 | | 4,564 4,694 2,888 902 334 3,224 204 58 4,530 4,038 2,724 805 318 2,914 204 46 4,438 3,682 2,302 759 301 2,700 168 44 4,438 3,682 2,302 759 301 2,700 168 44 4,140 3,336 2,004 660 2,448 165 | 25
25
33
33
35
45
45
45
45
45
45
45
45
45
45
45
45
45 | 4 950 | 5.440 | 3.322 | 666 | | 3,566 | 242 | 9 | | 3 3 | | 4,530 4,038 2,724 805 318 2,914 204 46 4,438 3,682 2,302 759 301 2,700 168 44 4,140 3,336 2,044 680 2,448 165 44 3,708 2,898 1,894 667 2,230 123 23 2,944 2,294 1,724 585 2,074 119 2,946 119 2,247 119 2,448 119 2,248 11,454 11,454 11,454 11,4 | 4 4 4 4 6 第 8 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 794 | ¥69.¥ | 2.868 | 905 | | 3,224 | 204 | 58 | | 5 | | 4,438 3,682 2,302 759 301 2,700 168 44 4,438 3,682 2,004 680 2,448 165 3,708 2,898 1,894 667 2,290 123 2,944 2,12 1,642 530 1,996 119 2,944 2,112 1,642 530 1,996 119 2,944 2,112 1,642 530 1,996 119 2,946 1,996 1,402 1,996 1,544 1,548 81 2,224 1,610 1,044 1,348 81 2,224 1,610 967 1,192 81 2,278 1,539 969 1,192 81 2,748 1,539 969 1,192 81 2,748 1,539 969 1,000 81 3,360 1,077 948 969 1,000 81 | 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 4,038 | 2.724 | 805 | | 2,914 | 204 | 46 | | 33 | | 4,140 3,336 2,064 680 2,448 165 3,708 2,898 1,894 667 2,230 123 2,964 2,112 1,642 530 1,968 119 2,964 2,112 1,642 530 1,968 119 2,964 2,112 1,642 1,968 119 2,964 2,112 1,642 1,968 119 2,390 1,890 1,420 1,694 119 2,214 1,596 1,340 1,542 81 2,224 1,610 1,044 1,348 81 2,204 1,610 967 1,348 81 2,204 1,610 967 1,342 81 2,204 1,610 967 1,342 81 2,306 1,316 932 1,119 81 3,360 1,077 848 1,010 81 3,360 1,077 848 1,010 81 | 8 | A A 38 | 3,682 | 2,302 | 759 | | 2,700 | | ţ | | 32 | | 3,708 2,894 1,894 667 2,230 123 2,964 2,112 1,642 585 2,074 119 2,964 2,112 1,642 1,966 119 2,964 1,960 1,420 1,966 119 2,940 1,890 1,420 1,694 119 2,390 1,896 1,420 1,694 119 2,214 1,596 1,206 1,582 84 2,224 1,610 1,044 1,348 81 2,226 1,810 967 1,192 81 2,276 1,286 952 1,192 81 2,374 1,286 952 1,119 81 3,140 1,358 876 1,010 81 3,360 1,077 848 962 81 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 4 140 | 3.336 | 2.064 | 980 | I | 2,448 | | i | | 33 | | 3,344 2,294 1,724 585 2,074 119 2,946 2,1294 1,724 585 2,074 119 2,946 2,112 1,642 530 1,968 119 2,814 1,960 1,462 1,694 119 2,390 1,890 1,420 1,694 119 2,214 1,596 1,340 84 2,224 1,610 1,044 1,548 81 2,224 1,610 1,044 1,272 81 2,276 1,536 969 1,192 81 2,476 1,206 992 1,119 81 2,746 1,430 904 1,010 81 3,140 1,358 876 1,010 81 3,360 1,077 848 962 81 | ; # # 0#4# 1 | 8 708 | 2.898 | 1.894 | 667 | ì | 2,230 | | 1 | | Z | | 2,344 2,124 1,642 530 1,966 119 2,944 2,112 1,642 530 1,966 119 2,946 2,112 1,642 530 1,969 119 2,390 1,990 1,420 1,594 119 1,594 2,146 1,554 1,208 1,454 81 2,224 1,610 1,044 1,348 81 2,246 1,549 969 1,192 81 2,278 1,548 969 1,192 81 2,278 1,548 969 1,192 81 3,140 1,358 876 1,010 81 3,360 1,077 848 962 81 | 8 8 9 7 7 7 7 | | | | | | 2 074 | | ı | | ß | | 2,394 2,104 2,104 1,462 1,694 119 2,390 1,896 1,420 1,694 119 2,214 1,596 1,420 1,694 119 2,214 1,596 1,340 84 2,224 1,610 1,044 1,454 81 2,224 1,610 367 1,272 81 2,278 1,536 969 1,192 81 2,748 1,286 932 1,118 81 2,748 1,358 876 1,010 81 3,140 1,358 876 1,010 81 3,360 1,077 848 962 81 | # 6 # 4 # # # # # # # # # # # # # # # # | 1 0 | 7,234 | 121,1 | | 1 | 1.968 | | 1 | | 36 | | 2,340 1,690 1,470 1,694 119 2,214 1,596 1,340 1,582 84 2,214 1,596 1,340 1,454 81 2,224 1,610 1,044 1,348 81 2,204 1,610 967 1,272 81 2,276 1,536 969 1,192 81 2,478 1,286 932 1,118 81 2,744 1,358 876 1,010 81 3,340 1,358 876 1,010 81 3,360 1,077 848 962 91 | \$ \$ \$ \$ \$ | 7, 7 | 911,2 | 1 483 | | ١ | 1.650 | | 1 | | 3 | | 2,214 1,594 1,596 1,540 1,582 84 2,166 1,554 1,208 1,454 81 2,224 1,610 1,044 1,348 81 2,204 1,610 967 1,272 81 2,778 1,536 969 1,119 81 2,748 1,358 972 1,118 81 3,140 1,358 876 1,010 81 3,360 1,077 848 962 81 | : 7 | 7 6 | 80. | 1.420 | I | 1 | 1.694 | | ì | | 8 | | 2,166 1,554 1,208 1,454 81 2,224 1,610 1,044 1,348 81 2,204 1,810 967 1,272 81 2,276 1,536 969 1,192 81 2,476 1,206 932 1,118 81 2,748 1,430 904 1,042 81 3,140 1,538 876 1,010 81 3,360 1,077 846 962 81 | ‡ ‡ | 760 | 20.1 | 240 | 1 | 1 | 1,582 | | 1 | | 39 | | 2,224 1,610 1,044 — 1,348 81 2,208 1,610 967 — 1,272 81 2,208 1,636 969 — 1,192 81 2,448 1,236 992 — 1,118 81 2,748 1,430 904 — 1,042 81 3,140 1,358 876 — 1,010 81 3,360 1,077 848 — 962 81 | # | 2,166 | 1,554 | 1,208 | 1 | ١ | 1,454 | | i | | 9 | | 2,206 1,610 987 - 1,272 81 - 2,206 1,636 989 - 1,192 81 - 2,446 1,430 904 - 1,042 81 - 2,746 1,436 974 974 948 - 962 81 - 3,360 1,077 848 - 962 81 - 962 81 - 962 | \$ | | 019 1 | 1 044 | ļ | 1 | 1,348 | | 1 | | 7 | | 2,278 1,538 989 1,192 81 2,44 1,430 904 1,1042 81 2,744 1,430 904 1,042 81 2,146 1,358 878 1,010 81 3,140 1,077 848 962 81 | ** | 2 208 | 0.8 | 987 | ١ | I | 1,272 | | ļ | | 42 | | 2,476 1,286 932 1,118
2,746 1,430 904 1,042
3,140 1,358 876 1,010
3,360 1,077 848 962 | ? : | 8000 | 1.538 | 696 | l | ļ | 1,192 | | 1 | | 4 | | 2,746 1,430 904 1,042
3,140 1,358 876 1,010
3,360 1,077 848 962 | 2 5 | 47A | 1.286 | 932 | 1 | 1 | 1,118 | |) | | • | | 3,140 1,358 876 1,010
3,360 1,077 848 962 | | 47. | 1.430 | 3 | 1 | 1 | 1,042 | | 1 | | 3 | | 3.360 1,077 848 962 | • | 3 1 6 | | 876 | İ | 1 | 1,010 | | 1 | | | | | n ç | 3.360 | | 848 | 1 | 1 | 962 | | 1 | | • | 120 1109 1109 89 80 80 80 80 80 80 80 1,185 785 582 582 471 379 314 235 201 183 167 127 120 1,303 2,187 3,617 4,604 3,952 2,215 Rocket 208 430 761 **4**B 480 444 409 381 350 350 310 293 283 3,482 3,666 3,745 3,745 2,870 1,930 1,450 1,215 1,005 859 756 **684** 618 551 515 504 608 659 845 11,130 11,402 11,760 2,237 2,670 3,178 Rocket 33 Radiation Intensity, r/hr Rocket Rocket 4,686 4,460 4,172 3,798 4,531 4,510 4,534 4,622 4,724 2,984 3,274 3,687 4,094 4,414 1,536 1,872 2,182 2,446 2,714 2B 338 310 231 278 260 604 741 710 678 647 615 58 557 540 525 494 463 415 414 382 368 360 350 Rocket Ϋ́ 1,258 1,054 914 786 706 556 500 446 404 5,115 3,360 2,545 1,965 1,560 Rocket 8,300 11,600 112,740 11,063 8,030 149 450 1,120 2,200 4,615 11111 \$ 3,141 3,225 3,335 3,435 3,680 3,940 3,714 3,449 3,302 3,186 4,292 4,060 3,825 3,580 3,335 4,336 4,200 4,176 4,130 4,266 6,468 6,304 6,099 5,472 4,787 6,449 6,525 7,165 6,824 6,320 Rocket 3A 46 43 49 50 2 B + 10 9 F 8 8 9 9 7 7 7 7 1 TABLE 3.7 SCMMARY OF INFORMATION TELEMETERED FROM VARIOUS ROCKETS DURING SHOT NAVAJO | 21 9 20 55 36 30 50 </th <th>Rocket Rocket Rocket Rocket Rocket Aoc 2A 1B 2B 5</th> | Rocket Rocket Rocket Rocket Rocket Aoc 2A 1B 2B 5 |
--|---| | 69
1121
229
33
408
699
619
619
619
619
619
619
619 | | | 121 38 229 3 3 408 22 408 24 408 24 408 24 408 25 6 624 402 300 624 624 624 625 624 625 624 625 624 625 624 625 624 625 624 625 625 625 625 625 625 625 625 625 625 |
 | | 229 229 408 614 741 741 741 741 741 741 741 741 741 7 | 1 | | 408 22
614 11
741 62
624 624
624 624
624 624
700 226
700 226
7 | 1 | | 614
624
624
624
627
300
228
624
624
627
628
628
629
629
621
621
621
621
622
623
624
624
627
628
628
629
629
629
629
629
629
629
629 | ı | | 741
689
609
609
609
609
609
609
609
60 | ! | | 689
402
200
200
229
229
229
229
233
333
333
333 | | | 402
402
300
300
229
229
229
221
221
233
333
333
333
333
333 | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 199 | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 74 297 | | 2 2 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 46 555 | | | 730 | | | 45 853 | | | 44 1,010 | | | 44 1,180 | | | 43 1,270 | | | 43 1,410 | | | 42 1,580 | | | 42 1,720 | | | | | | 08/1 89 | | | | | | 42 1.450 | | | - | | | 1,190 | | | 010'1 | | | 930 | | | 832 | | | 130 | | 53
52
44
43
42
39 | - 620 | | 52
4.4
4.3
4.2
3.9 | 574 | | 4.3 | 493 | | 43 | 469 | | 39 | 416 | | 30 | 396 | | | 376 | TABLE 3.9 ROCKET CONTAMINATION FROM VARIOUS SHOTS | | | Peak. | Residual, | Percentage | |----------|------------|--------|-----------|---------------| | Shot | Rocket | r/hr | r/br | Dased on Peak | | | | 900 | • | 0.0 | | Cherokee | 5 : | | . 600 | 2.0 | | | × | 30.05 | 7 | | | | \$ | 33,800 | <u>§</u> | 9 : | | | ₹5 | 2.950 | 230 | 7.8 | | | \$ | 434 | 110 | 25.4 * | | | 82 | 12.800 | 174 | 6.0 | | | 9 | 10.300 | 81 | 6. 8 | | | 9 | 386 | 61 | 15.7 | | 1111 | Ş | 7.510 | Ţ | 0.5 | | | ; | 12,800 | 19 | 0.5 | | | ď | 3 780 | 38 | 6.0 | | | . | 4,820 | \$ | 9.0 | | 9 | Ħ, | 740 | 28 | 8.6 | | of ware | 1 4 | 1.820 | 88 | 3.2 | | | . eg | 146 | % | ₩. | | | · | 2 900 | 208 | 1.2 • | ^{*} Data from these rockets were corrected for contamination. Figure 3.1 Typical roentgen information versus time plot for Shot Cherokee, Round 2A. Figure 3.2 Typical roentgen information versus time plot for Shot Cherokee, Round 4A. in excess of 6 percent of the peak readings. The data from these rockets were corrected by subtracting the quantity $$\int_{\frac{0}{t}}^{t} r dt$$ $$\int_{R}^{t} r dt$$ from the rocket readings, where t = the time after the start (rocket enters cloud) of the rise of the record, $\hat{\mathbf{f}}$ = reading of the rocket at time t, R = residual reading due to contamination of the rocket, and \mathbf{t}_R = the time at which the readings are down to R. # Chapter 4 DISCUSSION #### 4.1 GENERAL OPERATION OF THE SYSTEM At the onset of this experiment, great concern was expressed about the ability of the telemetering system to transmit information out of the highly ionized air expected to be encountered. One theoretical calculation indicated that the 1 watt of power radiated from the rocket antenna would be attenuated to the extent that information carried by it would be below the noise level when received. Another calculation indicated the opposite. Both calculations were sensitive to small changes in the parameters assumed. Fields as high as $3 \times 10^4 \text{ r/hr}$ were encountered with no apparent loss of information. Thus, this concern for the ability of the system to transmit through the highly ionized air seems unfounded. The system as a whole was made up of commercially available components, (the telemetering transmitters and receivers and the tape recorders) and newly developed experimental components (the rockets and radiation transducers). In general, the performance of the rockets, transducers, and tape recorders may be characterized as satisfactory; that of the transmitters and receivers was less than satisfactory in this particular, unusually rigorous service. The only difficulties experienced in the field with the transducers could be attributed to faulty packaging. Several transducers failed before they were installed in the rocket heads, probably because the compound in which the electronic components were potted shrunk and cracked the tubes. However, calibrating and testing the detectors before installing them in the rockets insured reliable units. Drift of the frequency of the transmitters necessitated operating the receivers with their automatic frequency-control circuits turned on so that the receivers might follow the changing frequencies of the transmitters. As a result, two or three receivers occasionally locked on the same transmitter and duplicated the information. On other occasions, receivers changed from one transmitter to another during flight. These effects were due to the fact that a given carrier from one rocket could take control of two or more receivers when their automatic frequency controls were not locked onto a carrier. This capture of control could occur either during the launching period, before all the carriers were on the air, or during the flight period, generally as a result of a strong disturbance in the carrier previously controlling the receiver. A warm-up time of 12 hours or more was required to reduce appreciable drift in receiver frequency. As mentioned in Chapter 2, the Site Nan receiving station was unmanned during the shot. Since it was necessary to leave this station about 12 hours before shot time, its receiving equipment had to be turned on 24 hours before each shot. #### 4.2 ACTIVITY IN THE CLOUD To obtain a measure of the amount of gamma emitters in the cloud, it was necessary to convert roentgen intensity readings to curies of gamma emitters per unit volume. The roentgen activity at a given place in the clouds depends upon the number of photons being emitted per unit time per unit volume, the energy of the photons, and the density of the medium (function of altitude). The number of Mev per cubic meter per second produced in air containing C curies (In this treatment, it is arbitrarily assumed that there is one photon per disintegration, so a curie is to be taken to mean 3.7×10^{10} photons per second throughout the chapter.) of gamma emitters per cubic meter of an average effective energy of E Mev is 3.7×10^{10} C E Mev/sec/m³. If this body of air is infinite in extent and in equilibrium, then the energy emitted per unit volume must be equal to the energy absorbed per unit volume. If this air is a standard atmosphere, then the definition of the roentgen leads to the relation, $1 \text{ r} = 6.77 \times 10^4 \text{ MeV/cm}^3$ from which $3.7 \times 10^{10} \text{ C} = \text{MeV/sec/m}^3$ being absorbed yields a field of 1,970 C E r/hr in a standard atmosphere. If a medium has the same absorption and scattering coefficients per gram as the standard atmosphere, then the roentgen field is
inversely proportional to density and is given by $$I = 1,970 \text{ C E } \frac{\rho \text{ standard air}}{\rho \text{ medium}}$$ $$I = 2.54 \frac{\text{C E}}{\rho}$$ (4.1) where I is the intensity in r/hr inside of an infinite medium of homogeneously mixed emitters, E is the average effective energy of the photons in Mev, C is the number of curies per cubic meter and ρ is the density of the medium in grams per cubic centimeter. or Figure 4.1 is a plot of the number of millicuries per cubic meter required to give a field of 1 r/hr versus altitude. This plot was obtained from Equation 4.1 in which the value for the TABLE 4.1 COMPARISON OF THEORETICAL AND EXPERIMENTAL ESTIMATES OF CLOUD ACTIVITY | Source | Total Photons per Second | | | | |---|---|--|--|--| | | Cherokee | Zuni | Navajo | | | | | 7 minute | | | | From cloud profiles | 24.5 × 10 ²² | 5.6 × 10 ²² | | | | Theoretical $\begin{cases} fiss. prod. \\ U^{239} * \end{cases}$ | $29.3 \times 10^{22} \\ 4.7 \times 16^{27}$ | $7.69 \times 10^{22} \\ 1.07 \times 10^{22}$ | $3.69 \times 10^{22} \\ 0.13 \times 10^{22}$ | | | | | 15 minute | | | | From cloud profiles | 11.0×10^{22} | 3.7 × 10 ²² | 0.68×10^{22} | | | Theoretical $\begin{cases} \text{fiss. prod.} \\ U^{239} \end{cases}$ | $14.8 \times 10^{22} \\ 3.7 \times 10^{22}$ | 3.92×10^{22}
0.84×10^{22} | 1.89×10^{22} 0.12×10^{22} | | ^{*}Activity due to the 0.07 Mev gamma from U²³⁹ is on the borderline for detection by the radiation transducer, and therefore the bulk of activity recorded arises from fission products. energy was assumed to be 1.25 Mev and those for the densities were taken from Reference 6. From Figure 4.1 it is evident that altitude is an important consideration in interpreting the information telemetered by rockets. The telemetered information tabulated in Appendix A is converted to millicuries per cubic meter as a function of range and altitude of the rocket by the use of Figure 4.1 and computed trajectories. Figures 4.2 through 4.6 were prepared from this information by plotting rocket trajectories and drawing contour lines through points of equal activity concentration, thus giving activity profiles through the clouds in the plane of the rocket trajectories. Since the usable parts of the trajectories were mostly through the portions of the clouds between the rocket launching point and ground zero, only this half of the profile is sketched. Figures 4.2 and 4.3 give the semiprofiles for Shot Cherokee at 7 and 15 minutes after detonation; Figures 4.4 and 4.5 give the semiprofiles for Shot Zuni at 7 and 15 minutes after detonation; and, Figure 4.6 gives the semiprofile for Shot Navajo at 15 minutes after detonation. The wind profile in the plane of the rocket trajectories has been computed and is shown on the 15-minute clouds. This line is a projection on the plane of the rocket trajectories of the vertical line above ground zero as it would have been distorted in 15 minutes by winds. It provides a means for visualizing the amount of shear to be expected in the clouds. During Shot Navajo, Round 2B, fired 15 minutes and 2 seconds after detonation, and Round 5B, fired 15 minutes and 8 seconds after detonation, were launched at the same quadrant elevation to check the reproducibility of information from rockets following the same trajectories at essentially the same time. Figure 4.7 shows activities measured by rounds as a function of time after launching of individual rockets. Peak intensities recorded agreed within 2 percent. The areas under the curves, which gave a measure of total activity measured by the rockets, Figure 4.1 Concentration of gamma emitters to produce 1 r/hr field in an infinite volume of air. agreed within 7 percent, and the times to peak activity were 1 second apart. Since 1 second is the sampling period in the readout system, the peaks could be between 1.5 and 0.5 seconds apart. Of the four rockets fired during Shot Tewa, only one produced useful radiological information. However, it is of interest to compare the one round producing information with a round fired at the same time after detonation, at the same quadrant elevation of launch and as far as can be determined, at a similar part of Shot Cherokee. Round 3 at Shot Tewa and Round 5A at Shot Cherokee were both fired at 7 minutes after detonation and were launched at a quadrant elevation of 75 degrees. Figure 4.8 shows a comparison of the data obtained from the two rounds. The lower curve shows the Shot Tewa results normalized to the same fission to total yield ratio as Shot Cherokee. Figure 4.2 Activity distribution in the plane of rocket trajectories 7 minutes after Shot Cherokce. Figure 4.3 Activity distribution in the plane of rocket trajectories 15 minutes after Shot Cherokee. Figure 4.4 Activity distribution in the plane of rocket trajectories 7 minutes after Shot Zuni. Figure 4.5 Activity distribution in the plane of rocket trajectories 15 minutes after Shot Zuni. Figure 4.6 Activity distribution in the plane of rocket trajectories 15 minutes after Shot Navajo. Figure 4.7 Reproducibility of similar rounds fired 15 minutes after Shot Navajo. The shapes of the curves are similar and the normalized Shot Tewa curve is lower, as might be expected from the higher fallout rates from a water-reef shot as compared to an air burst. This agreement is not of great significance since these rockets went through areas near the edges of the clouds. However, the single set of data Figure 4.8 Comparison of similar trajectories during Shots Cherokee and Tewa. obtained from Shot Tewa was not inconsistent with data from Shot Cherokee. Two of the rockets that were fired through the Shot Navajo stem yielded data. Rocket 1A yielded a peak concentration of 9.3 mc/m^3 while Rocket 2A indicated a peak concentration of 12.6 mc/m^3 . On the basis of the 15-minute measurements made in the cloud, it is estimated that these concentrations would be about 10 percent of the peak concentration in the main body of the cloud at the same time. These rockets passed through the stem at an altitude of about 25,000 feet. Having constructed the profiles of Figures 4.2 through 4.6, it is possible to obtain an estimate of the total number of photons per second at the time for which the profile is drawn. This esti- mate of the total activity is made by rotating the profile about its vertical axis through 2 π radians and integrating. Table 4.1 gives these estimates and compares them with the theoretical estimates of cloud activity given in Table 1.1. Except for the 15-minute Zuni cloud, estimations, based on rocket data, of the total number of photons in the clouds were not influenced by theoretical estimates. Even so, the results agreed closely. The uncertainties involving such items as energy of the photons, axial symmetry of the clouds, and positions of rockets are such that the close agreement might be fortuitous, but it may be concluded that the theoretical values and those derived from rocket data agree, at least, in order of magnitude. #### 4.3 CONTAMINATION OF THE ROCKET The possible contamination of the rocket itself was considered important since it would affect the measurements obtained by the radiation transducer. At the velocities attained by the rocket, aerodynamic heating causes the paint to burn off the skin of the rocket, leaving a blackened, charred surface. Subsequent contamination of this surface could cause high background detection in the rocket head. However, examination of the data obtained revealed background counting rates above 6 percent in terms of the peak readings in only four cases and in these cases the peak readings were relatively low. These four sets of data were corrected (see Section 3.2) for contamination of the rocket; however, even if they had not been, the resulting cloud profiles would not have been significantly altered. # Chapter 5 SUMMARY #### 5.1 CONCLUSIONS It is concluded that a rocket-borne radiation detection unit with a telemetering transmitter for relaying information to a ground station constitutes a practical system for exploring the spatial distribution of radioactivity in the cloud resulting from a large-yield nuclear detonation. Performance of the system developed for this project may be characterized as generally satisfactory, particularly with respect to the rocket itself and the radiation transducer. Instability of the transmitter-receiver combination resulted in some telemetering failures and consequent loss of data. Radioactive fields of intensities as high as 3.4×10^4 r/hr were encountered with no apparent attenuation of the telemetering signal. Information from a salvo of rockets fired through the Shot Navajo stem at 25,000 feet indicate the peak activity at that level to be about 10 percent of the peak activity in the cloud. Since the volume of the cloud is about two orders of magnitude larger than that of the stem, it is estimated that the order of 0.1 percent of the total activity is in the stem. Contamination of the rocket surfaces was not serious. In terms of peak readings, the maximum contamination encountered was higher than 6 percent on only four rockets. In these cases the peak activity encountered by the rockets was relatively low. Values derived from rocket data, for the number of photons per second in the clouds agreed with theoretical estimates in order of magnitude. #### 5.2 RECOMMENDATIONS It is recommended that further development and refinement be made in order that the system may be available for making early time radiological surveys of nuclear clouds. It is further recommended that the feasibility of using similar systems for measuring energy spectra and decay and for obtaining
early-time cloud samples be investigated. ### REFERENCES - 1. AFSWP-895; Fallout Symposium; Armed Forces Special Weapons Project, Washington, D. C.; January 1955; Secret Restricted Data. - 2. G.E. Koch; "Cloud Radiation Field"; Annex 6.8, Operation Greenhouse, WT-11, August 1951; U.S. Naval Radiological Defense Laboratory, San Francisco, California: Secret Restricted Data. - 3. W.H. Langham and others; "The Radiation Hazards to Personnel Within an Atomic Cloud"; Project 4.1, Operation Upshot-Knothole, WT-743, December 1953; Air Force Cambridge Research Center, Cambridge, Massachusetts; Secret Restricted Data. - 4. Ernest A. Pinson and others; "Early Cloud Penetration": Project 2.86, Operation Redwing, ITR-1320, September 1956; Air Force Special Weapons Center, Kirtland Air Force Base, New Mexico: Secret Restricted Data. - 5. R.C. Bottes and N.E. Ballou; "Calculated Activities and Abundances of U²³⁵ Fission Products"; USNRDL-456, August 1956; Unclassified. - 6. E.A. Schuert; "A Fallout Forecasting Technique with Results Obtained at the Eniwetok Proving Grounds"; USNRDL-TR-139. April 1957; Unclassified. - 7. K.D. Coleman, Summary Report of the Commander, Task Unit 3"; Military Effects Programs 1-9, Operation Redwing, ITR-1344, November 1956; Office of the Deputy Chief of Staff, Weapons Effects Tests, Field Command, AFSWP, Sandia Base, Albuquerque, New Mexico; Secret Restricted Data. ## Appendix SUMMARY of DATA This Appendix summarizes the data used in preparing the cloud profiles. Trajectory tables and radiation intensity versus time data were supplied by the Cooper Development Corporation. The radiation intensity data were converted to concentration by applying factors from Figure 4.1. TABLE A.1 SHOT CHEROKEE, ROUND 2A, QE 43 DEGREES | 80 10 ⁴ ft 1 | Time | Kange | Altitude | Factor | Reading | Concentration | Time | Range | Altitude | Factor | Reading | Concentration | |---|-------------|--------|----------------------|-----------------------|---------|---------------|------|--------|-------------------|-----------------------|---------|---------------| | 64.8 33.4 12.7 × 10 ⁻¹ 33 4.18 62 109.7 46.7 7.96 × 10 ⁻¹ 3,182 284 58.9 33.4 12.7 × 10 ⁻¹ 116 111 46.5 8.04 × 10 ⁻¹ 3,184 13.7 46.5 8.04 × 10 ⁻¹ 3,184 35.6 35.4 11.2 × 10 ⁻¹ 116 46.5 8.04 × 10 ⁻¹ 4,774 33.84 31.84 37.7 41.7 8.04 × 10 ⁻¹ 4,774 37.8 65.4 31.7 11.6 6.5 8.13 × 10 ⁻¹ 4,746 37.8 65.7 11.6 4,50 8.13 × 10 ⁻¹ 4,746 37.8 11.7 4,50 4,50 37.2 11.6 4,50 11.6 4,50 11.6 4,50 11.6 4,50 11.6 4,50 4,50 4,50 31.8 4,74 4,50 4,50 31.8 4,41 4,50 4,50 4,50 4,50 31.8 4,50 4,50 4,50 4,50 4,50 4,50 31.6 4,50 4,50 4,50 <td< td=""><td>Bec</td><td>10 th</td><td>10° ft</td><td></td><td>r/hr</td><td>mc/m</td><td>ეიფ</td><td>103 ft</td><td>103 ft</td><td>$(mc/m^3)/(r/hr)$</td><td>r/hr</td><td>mc/m³</td></td<> | B ec | 10 th | 10° ft | | r/hr | mc/m | ეიფ | 103 ft | 103 ft | $(mc/m^3)/(r/hr)$ | r/hr | mc/m³ | | 66.9 61.44 12.2 × 10 ⁻³ 66 8.04 63 111.1 46.5 6.04 × 10 ⁻³ 3.864 31.84 | 20 | 54.8 | 33.4 | | 33 | 4.18 | 52 | 109.7 | 46.7 | 7.96×10^{-2} | 3,752 | 298.6 | | 89.0 35.4 11.7 × 10.2 11.5 11.5 11.7 × 10.7 4,074 4,074 4,074 4,074 4,074 4,074 4,074 4,074 6.0 6.0 11.5 × 10.2 × 10.2 11.5 × 10.2 | 21 | 56.9 | 34.4 | | 99 | 8.04 | 23 | 111.1 | 46.5 | 8.64 × 10 -2 | 3,884 | 312.1 | | 61.2 36.4 11.5 × 10 ⁻¹ 181 20.9 55 113.7 46.0 8,19×10 ⁻¹ 4,166 314 65.4 36.4 11.6 × 10 ⁻¹ 429 46.2 56 116.1 45.2 8,27×10 ⁻¹ 4,348 37 65.4 30.2 10.4 × 10 ⁻¹ 429 46.2 56 116.1 45.2 8,47×10 ⁻¹ 4,348 37 60.4 30.2 1,540 115.4 60.2 8,47×10 ⁻¹ 4,622 34 37 73.2 41.4 9.62×10 ⁻¹ 1,570 185.4 61 120.5 8,64×10 ⁻¹ 3,64 31 73.2 41.4 9.62×10 ⁻¹ 4,580 40.8 62 122.1 4,42 8,64×10 ⁻¹ 3,64 31 75.2 41.4 9.6 6 11.2 4.2 8,64×10 ⁻¹ 3,64 31 75.2 42.2 43.8 6 11.2 4.2 8,64×10 ⁻¹ 3,64 75.2 <t< td=""><td>22</td><td>59.0</td><td>35.4</td><td></td><td>115</td><td>13.7</td><td>54</td><td>112.4</td><td>46.2</td><td>8.11×10^{-2}</td><td>4,074</td><td>330.5</td></t<> | 22 | 59.0 | 35.4 | | 115 | 13.7 | 54 | 112.4 | 46.2 | 8.11×10^{-2} | 4,074 | 330.5 | | 6.3.4 37.4 11.2 × 10 ⁻² 29.7 33.2 56 114.0 45.7 6.27 × 10 ⁻² 4,344 376 65.4 38.4 10.8 × 10 ⁻² 42.9 46.2 57 116.1 45.5 8.43 × 10 ⁻² 4,544 37 67.3 39.4 10.4 × 10 ⁻² 72.5 15.0 58 116.6 45.0 8.43 × 10 ⁻² 4,544 37 67.3 39.9 10.1 × 10.4 115.4 59 116.6 45.0 8.43 × 10 ⁻² 4,544 37 73.2 41.2 9.67 × 10 ⁻² 4,560 428.0 62 12.1 43.8 8.43 31 75.2 42.2 9.77 × 10 ⁻² 4,560 45.8 62 12.1 43.8 8.4 10.2 31 75.2 42.2 9.77 × 10 ⁻² 4,560 45.8 65 12.4 4.4 8.6 31 80.5 43.7 43.7 43.8 43.8 44.4 4.4 | 23 | 61.2 | 36.4 | | 181 | 20.9 | 55 | 113.7 | 46.0 | 8.19×10^{-2} | 4,166 | 341.2 | | 65.4 38.4 10.8 × 10 ⁻³ 429 46.2 57 116.1 45.5 8.35 × 10 ⁻³ 4.504 370 62.4 39.2 10.4 × 10 ⁻³ 1.75 59 115.4 45.2 8.43 × 10 ⁻³ 4,504 371 71.2 40.7 9.87 × 10 ⁻⁴ 1,870 185.4 60 115.8 44.7 8.60 × 10 ⁻³ 34.34 32.3 77.2 41.4 9.62 × 10 ⁻⁴ 4,562 46.9 61 12.2.1 43.2 8.74 × 10 ⁻³ 3,646 31 77.2 41.4 9.62 × 10 ⁻⁴ 4,562 46.9 61 12.2.1 43.2 8.74 × 10 ⁻⁴ 3,646 31 77.0 42.7 9.07 × 10 ⁻⁴ 4,560 46.9 61 12.1 43.8 8.8 9.03 × 10 ⁻⁴ 3,646 31 12.2.1 43.8 8.9 10 ⁻² 4,438 31.2 41.2 8.74 × 10 ⁻² 3,646 31 12.4 12.4 12.4 12.4 12.4 12.4 12.4 <td>24</td> <td>63.3</td> <td>37.4</td> <td></td> <td>297</td> <td>33.2</td> <td>26</td> <td>114.9</td> <td>45.7</td> <td>8.27×10^{-2}</td> <td>4,348</td> <td>359.6</td> | 24 | 63.3 | 37.4 | | 297 | 33.2 | 26 | 114.9 | 45.7 | 8.27×10^{-2} | 4,348 | 359.6 | | 67.4 39.2 10.4×10^{-2} 725 75.0 59 117.1 45.2 8.43×10^{-2} 4.428 317.1 65.3 39.9 10.1×10^{-2} $1,140$ 115.4 59 118.6 45.0 8.51×10^{-2} 3149 301.2 61.5 118.6 45.0 8.51×10^{-2} 31.84 31.1 | 52 | 65.4 | 38.4 | | 429 | 46.2 | 57 | 116.1 | 45.5 | 8.35×10^{-2} | 4,504 | 376.1 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 56 | 67.4 | 30.2 | | 725 | 75.0 | 58 | 117.4 | 45.2 | 8.43×10^{-2} | 4,428 | 373.4 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 27 | 69.3 | 39.9 | | 1,140 | 115.4 | 69 | 118.6 | 45.0 | 8.51×10^{-2} | 4,022 | 342.4 | | 73.2 41.4 9.62×10^{-2} $3,130$ 301.2 61 120.3 44.2 8.74×10^{-2} $3,646$ 311 75.2 42.2 9.23×10^{-2} $4,952$ 428.0 62 12.1 4.35 8.89×10^{-2} $3,514$ 31.7 75.7 42.2 9.23×10^{-2} $4,952$ 49.8 62 12.1 4.35 9.77×10^{-2} $4,952$ 9.98 9.77×10^{-2} 9.516 9.77×10^{-2} $9.70 < | 88 | 71.3 | 40.7 | 9.87×10^{-2} | 1,870 | 185.4 | 09 | 115.8 | 44.7 | 8.60×10^{-2} | 3,834 | 329.6 | | 75.2 42.2 $9.39 \times
10^{-2}$ $4,560$ 42.0 6.2 $12.2.1$ $4.3.5$ 9.38×10^{-2} $3,514$ 31.7 77.0 42.7 9.23×10^{-2} $4,560$ 456.9 6.3 $12.3.2$ $4.5.5$ 9.03×10^{-2} $3,514$ 30.16 $30.$ | 29 | 73.2 | 41.4 | 9.62×10^{-2} | 3,130 | 301.2 | 61 | 120.9 | 44.2 | 8.74×10^{-2} | 3,646 | 318.8 | | 77.0 42.7 9.23×10^{-2} 4.962 456.9 6.3 12.3 $1.2.9$ 9.03×10^{-2} 3.580 32.8 $8.6.7$ $4.3.6$ $4.9.8$ $4.9.8$ $4.9.8$ $4.9.8$ $4.2.4$ $4.2.9$ 9.03×10^{-2} 3.016 2.7 $8.6.5$ $4.9.6$ $4.9.6$ 6.6 $12.5.5$ 41.3 9.43×10^{-2} 2.406 $1.9.6$ $1.9.9$ 9.17×10^{-2} 2.406 $1.9.6$ $1.9.9$ 9.17×10^{-2} 2.406 $1.9.9$ | 8 | 75.2 | 42.2 | 9.39×10^{-2} | 4,560 | 428.0 | 62 | 122.1 | 43.8 | 8.89×10^{-2} | 3,514 | 312.3 | | 78.7 43.2 9.07×10^{-2} 4.850 49.8 64 12.4 41.7×10^{-2} 3.016 2.7 80.5 43.7 8.05×10^{-2} 4.854 40.68 65 $12.5.5$ 41.4 9.47×10^{-2} 2.430 22.430 22.430 22.430 22.430 22.430 22.430 22.430 22.430 22.430 $10.25.5$ 41.39 9.65×10^{-2} 2.430 $10.25.5$ $10.25.5$ $10.25.5$ $10.05.5$ 1 | 31 | 77.0 | 42.7 | 9.23×10^{-2} | 4,952 | 456.9 | 63 | 123.2 | 5.5
5.5
5.5 | 9.03×10^{-2} | 3,580 | 323.3 | | 80.5 43.7 8.91×10^{-2} $4,564$ 406.8 65 125.5 42.4 9.32×10^{-2} $2,430$ 22 8.2 44.7 8.76×10^{-2} $4,530$ 396.6 16 12.5 41.9 9.43×10^{-2} $2,406$ 19 8.5 44.7 8.60×10^{-2} $4,438$ 391.5 6 12.5 41.9 9.44×10^{-2} 9.66×10^{-2} $1,450$ 16 8.5 45.5 8.51×10^{-2} $4,140$ 352.2 6 129.4 40.2 10.0 $1,450$ 14 8.5 45.5 8.51×10^{-2} $2,964$ 244.4 71 131.4 39.1 10.0×10^{-2} $1,460$ $10.2 10 | 32 | 78.7 | 43.2 | 9.07×10^{-2} | 4,850 | 439.8 | 54 | 124.4 | 42.9 | 9.17×10^{-2} | 3,016 | 276.7 | | 82.2 41.2 8.76×10^{-2} $4,530$ 396.6 $1,6$ 126.5 41.9 9.49×10^{-2} $2,006$ 19 84.0 44.7 8.0×10^{-2} $4,438$ 381.5 67 127.5 41.9 9.6×10^{-2} $1,998$ 19 85.6 4.7 8.0×10^{-2} $4,140$ 352.2 68 128.4 40.8 9.6×10^{-2} $1,450$ 14 87.3 45.5 8.4×10^{-2} 2.964 $2.44.4$ 71 131.4 39.7 10.2×10^{-2} 1.46 11.40 312.2 69 128.4 40.2 10.0×10^{-2} 1.46 1.26 | 33 | 80.5 | 43.7 | 8.91×10^{-2} | 4,564 | 406.8 | 65 | 125.5 | 42.4 | 9.32×10^{-2} | 2,430 | 226.5 | | 84.0 44.7 8.60×10^{-2} $4,438$ 381.5 67 127.5 41.3 9.65×10^{-2} $1,698$ 156 85.6 45.0 8.51×10^{-2} $4,438$ 381.5 67 127.5 41.8 9.66×10^{-2} $1,490$ 122.2 68 129.4 40.2 10.0×10^{-2} $1,460$ 12.2 69 129.4 40.2 10.0×10^{-2} $1,246$ 12.2 10.0×10^{-2} $1,246$ 12.2 10.0×10^{-2} $1,244$ 27.8 10.0×10^{-2} $1,244$ 10.0×10^{-2} $1,244$ 10.0×10^{-2} $1,244$ 10.0×10^{-2} $1,244$ 10.0×10^{-2} $1,244$ 10.0×10^{-2} | 34 | 82.2 | ता है है। | 8.76×10^{-2} | 4,530 | 396.6 | 94 | 126.5 | 41.9 | 9.49×10^{-2} | 2,006 | 190.4 | | 85.6 45.0 8.51×10^{-2} $4,140$ 352.2 68 128.4 40.8 9.83×10^{-2} $1,450$ 14.6 12.2 12.4 40.2 10.0×10^{-2} $1,450$ 12.4 12.4 40.2 10.0×10^{-2} $1,460$ 12.4 12.4 40.2 10.0×10^{-2} $1,460$ 12.4 10.0×10^{-2} $1,460$ $1,400$ $1,400$ $1,400$ $1,400$ $1,400$ $1,400$ $1,400$ | 35 | 84.0 | 44.7 | 8.60×10^{-2} | 4,438 | 381.5 | 6.7 | 127.5 | 41.3 | 9.66×10^{-2} | 1,698 | 164.0 | | 87.3 45.3 8.42×10^{-2} $3,708$ 312.2 69 129.4 40.2 10.0×10^{-2} $1,246$ 12 88.9 45.5 8.33×10^{-2} $3,344$ 278.6 70 130.4 39.7 10.2×10^{-2} $1,246$ 10 90.6 45.8 8.24×10^{-2} $2,964$ 244.4 71 131.4 39.7 10.2×10^{-2} $1,021$ 10 90.6 45.8 8.10×10^{-2} $2,964$ 244.4 71 131.4 39.7 10.4 70 10.2 </td <td>36</td> <td>85.6</td> <td>45.0</td> <td>8.51×10^{-2}</td> <td>4,140</td> <td>352.2</td> <td>89</td> <td>128.4</td> <td>40.8</td> <td>9.83 × 10 -2</td> <td>1,450</td> <td>142.6</td> | 36 | 85.6 | 45.0 | 8.51×10^{-2} | 4,140 | 352.2 | 89 | 128.4 | 40.8 | 9.83 × 10 -2 | 1,450 | 142.6 | | 88.9 45.5 8.33×10^{-2} 3.344 278.6 70 130.4 39.7 10.2×10^{-2} 1.021 10 90.6 45.8 8.24×10^{-2} 2.964 244.4 71 131.4 39.1 10.4×10^{-2} 688 7 92.2 46.1 8.16×10^{-2} 2.614 213.2 72 132.4 38.4 10.7×10^{-2} 688 7 92.2 46.3 8.09×10^{-2} 2.949 193.3 75 133.3 37.4 11.1×10^{-2} 688 7 95.2 46.5 8.02×10^{-2} 2.214 177.5 74 134.3 37.4 11.1×10^{-2} 688 7 96.8 46.8 7.05×10^{-2} 2.244 172.4 77 136.2 11.2 2.444 172.4 77 136.2 11.8×10^{-2} 2.62 3.69 3.69 3.69 3.69 3.99 3.99 3.99 | 37 | 87.3 | 45.3 | 8.42×10 2 | 3,708 | 312.2 | 69 | 129.4 | 40.2 | | 1,246 | 124.8 | | 90.6 45.8 8.24×10^{-2} 2.964 244.4 71 131.4 39.1 10.4×10^{-2} 688 7 92.2 46.1 8.16×10^{-2} 2.614 213.2 72 132.4 38.4 10.7×10^{-2} 688 7 93.7 46.3 8.09×10^{-2} 2.94 193.3 7.5 11.1 710^{-2} 688 7 95.2 46.5 8.09×10^{-2} 2.214 177.5 74 134.3 37.1 11.1 710^{-2} 688 7 96.8 46.8 7.95×10^{-2} 2.214 177.5 74 134.3 37.1 11.2 774 77 136.2 38.5 11.2 774 77 137.2 38.5 11.8 79 39.9 39.9 39.9 39.9 39.9 39.9 39.9 39.9 39.9 39.9 39.9 39.9 39.9 39.9 39.9 $39.$ | 38 | 88.9 | 45.5 | 8.33×10^{-2} | 3,344 | 278.6 | 20 | 130.4 | 39.7 | | 1,021 | 105.1 | | 92.2 46.1 8.16×10^{-2} $2,614$ 213.2 72 132.4 38.4 10.7×10^{-2} 688 7 93.7 46.3 8.09×10^{-2} $2,390$ 193.3 75 133.3 37.8 11.1×10^{-2} 586 6 95.2 46.5 8.02×10^{-2} $2,214$ 177.5 74 134.3 37.1 11.1×10^{-2} 586 6 96.8 46.8 7.95×10^{-2} $2,166$ 172.1 75 135.2 36.5 11.1×10^{-2} 381 474 5 56.5 11.5×10^{-2} 381 474 474 47.5 < | 39 | 90.6 | 45.8 | 8.24×10^{-2} | 2,964 | 244.4 | 11 | 131.4 | 39.1 | | 842 | 87.4 | | 93.7 46.3 8.09×10^{-2} $2,390$ 193.3 75 133.3 37.8 11.1×10^{-2} 586 6 95.2 46.5 8.02×10^{-2} $2,214$ 175 74 134.3 37.1 11.2×10^{-2} 474 5 96.8 46.8 7.05×10^{-2} $2,16$ 172.1 75 136.2 36.5 11.1×10^{-2} 381 4 98.3 47.0 7.88×10^{-2} $2,224$ 172.1 77 136.2 35.6 11.8×10^{-2} 381 4 98.3 47.0 7.81×10^{-2} $2,224$ 177.0 77 137.2 35.0 12.0×10^{-2} 381 34.3 12.0×10^{-2} 36.2 31.0 | 40 | 92.2 | 46.1 | 8.16×10^{-2} | 2,614 | 213.2 | 72 | 132.4 | 38.4 | | 688 | 74.0 | | 95.2 46.5 8.02×10^{-2} 2.214 17.5 74 134.3 37.1 11.2×10^{-2} 474 5 96.8 46.8 7.05×10^{-2} 2.166 172.1 75 135.2 36.5 11.5×10^{-2} 381 4 98.3 47.0 7.98×10^{-2} 2.124 172.1 77 136.2 35.6 11.8×10^{-2} 381 4 99.8 47.2 7.81×10^{-2} 2.298 177.2 77 137.2 35.6 12.0×10^{-2} 262 31 101.3 47.2 7.81×10^{-2} 2.476 193.3 79 139.1 33.5 12.0×10^{-2} 205 <t< td=""><td>41</td><td>93.7</td><td>46.3</td><td>$8.09 \times
10^{-2}$</td><td>2,390</td><td>193.3</td><td>73</td><td>133.3</td><td>37.8</td><td></td><td>586</td><td>64.9</td></t<> | 41 | 93.7 | 46.3 | 8.09×10^{-2} | 2,390 | 193.3 | 73 | 133.3 | 37.8 | | 586 | 64.9 | | 96.8 46.8 7.95×10^{-2} 2.166 172.1 75 135.2 36.5 11.5×10^{-2} 381 4 98.3 47.0 7.88×10^{-2} 2.224 175.2 76 136.2 35.8 11.8×10^{-2} 319 39 99.8 47.2 7.81×10^{-2} 2.224 175.2 77 137.2 35.0 12.0×10^{-2} 262 319 101.3 47.2 7.81×10^{-2} 2.278 177.9 78 $138.1 34.3 12.2 \times 10^{-2} 205 2 102.7 47.2 7.81 \times 10^{-2} 2.476 193.3 79 139.1 33.5 12.6 \times 10^{-2} 168 2 104.2 47.2 7.81 \times 10^{-2} 2.748 214.6 80 140.0 32.8 13.0 \times 10^{-2} 168 105.6 47.2 7.81 \times 10^{-2} 3,440 245.2 81 140.8 32.0 13.2 \times 10^{-2} 108 107.1 47.2 7.81 \times 10^{-2} 3,626 285.8 83 142.4 30.3 14.0 \times 10^{-2} 59$ | 5 | 95.2 | 46.5 | 8.02×10^{-2} | 2,214 | 177.5 | 74 | 134.3 | 37.1 | | 474 | 53.4 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 43 | 8.96 | 46.8 | 7.95×10^{-2} | 2,166 | 172.1 | 75 | 135.3 | 36.5 | | 381 | 43.9 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 44 | 98.3 | 47.0 | | 2,234 | 175.2 | 92 | 136.2 | 35.8 | | 319 | 37.6 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | . 4 | α
σ | 6 17 | | 2,208 | 172.4 | 17 | 137.2 | 35.0 | | 262 | 31.9 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 94 | 101.3 | 47.2 | | 2,278 | 177.9 | 78 | 138.1 | 34.3 | | 202 | 25.1 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 4.7 | 102.7 | 47.2 | | 2,476 | 193.3 | 43 | 139.1 | 33.5 | | 168 | 21.1 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 84 | 104.2 | 47.2 | | 2,748 | 214.6 | 80 | 140.0 | 32.8 | | 157 | 20.4 | | 107.1 47.2 7.81×10^{-2} $3,360$ 262.3 82 141.6 31.2 13.4×10^{-4} 78 1 107.1 47.0 7.68×10^{-2} $3,626$ 285.8 83 142.4 30.3 14.0×10^{-2} 59 | 67 | 105.6 | 47.2 | | 3,140 | 245.2 | 81 | 140.8 | 32.0 | | 108 | 24.3 | | 108.4 47.0 7.68×10 ⁻² 3,626 285.8 83 142.4 30.3 14.6 ×10 ⁻² 59 | 205 | 107.1 | 5.7 | _æ | 3,360 | 262.3 | 82 | 141.6 | 31.2 | | 18 | 10.7 | | | 51 | 108.4 | 47.0 | 7.88×10^{-2} | 3,626 | 285.8 | 83 | 142.4 | 30.3 | - 1 | 29 | 8.29 | TABLE A.2 SHOT CHEROKEE, ROUND 3A, QE 53 DEGREES | Time | Range | Altitude | Factor | Reading | Concentration | Time | Range | Altitude | Factor | Reading | Concentration | |------------|---------------|-------------------|-------------------------|---------|---------------|------------|--------|----------|-------------------------|---------|---------------| | 26.0 | 103 ft | 103 ft | (mc/m³)/(r/hr) | r/hr | mc/m³ | sec | 10° ft | 10° ft | (mc/m³)/(r/hr) | r/hr | mc/m | | } : | | 6 | 2-01 > 111 | 573 | 63.4 | 28 | 121.3 | 83.7 | 1.03×10^{-2} | 1,365 | 14.0 | | 4: | 4.54 | 0.70 | | 268 | 6.06 | 59 | 123.0 | 84.0 | 1.01×10^{-2} | 1,401 | 14.2 | | 3 9 | 41.1 | 0.00
a 14 | _ | 1.968 | 187.2 | 9 | 124.8 | 84.3 | 0.990×10^{-2} | 1,433 | 14.2 | | 9 2 | 7.4 | . 4
. 4
. 6 | | 4.294 | 381.4 | 19 | 126.6 | 84.5 | 0.976×10^{-2} | 1,451 | 14.2 | | 6 | 4 6 | . 4
. 4 | | 8.736 | 720.9 | 62 | 128.4 | 84.7 | 0.961×10^{-2} | 1,469 | 14.1 | | 3 5 | 9.05 | 47.4 | | 13,300 | 1,028.6 | 63 | 130.2 | 85.0 | 0.947×10^{-2} | 1,487 | 14.1 | | ; ; | 3 5 | 49.1 | | 18.860 | 1,360.8 | 64 | 132.0 | 85.2 | 0.939×10^{-2} | 1,505 | 14.1 | | 77 | 55.9 | 50.7 | | 24,380 | 1,633.4 | 65 | 133.8 | 85.4 | 0.932×10^{-2} | 1,523 | 14.2 | | 3 6 | 7.00 | 52.4 | | 28,280 | 1,749.1 | 99 | 135.6 | 85.4 | 0.930×10^{-2} | 1,541 | 14.4 | | 25 | 59.5 | 54.0 | | 29,320 | 1,662.4 | 67 | 137.4 | 85.5 | 0.929×10^{-2} | 1,559 | 14.5 | | 1 8 | | | 5.90 × 10-2 | 26.000 | 1,353.9 | 89 | 139.3 | 85.5 | 0.928×10^{-2} | 1,577 | 14.5 | | 9 6 | 6.10 | 6.00 | | 19.040 | 931.6 | 69 | 141.1 | 85.6 | 0.927×10^{-2} | 1,595 | 14.8 | | 7 8 | 9.00 | . a | | 12,960 | 582.0 | 70 | 142.9 | 85.6 | 0.925×10^{-2} | 1,610 | 14.9 | | 3 8 | 9.69 | - o | | 966.6 | 427.5 | 11 | 144.6 | 85.4 | 0.930×10^{-2} | 1,610 | 15.0 | | 6 6 | 69.7 | 61.3 | | 8,024 | 308.4 | 12 | 146.3 | 85.3 | 0.936×10^{-2} | 1,610 | 12.1 | | 3 7 | | 2 2 2 | | 6.366 | 224.9 | 73 | 148.1 | 85.1 | 0.941×10^{-2} | 1,610 | 15.2 | | 3 8 | | 8 2 9 | | 5.440 | 181.8 | 74 | 149.8 | 85.0 | 0.948×10^{-2} | 1,610 | 15.2 | | 3 6 | 9 4 | 65.0 | | 4.694 | 147.7 | 75 | 151.5 | 84.8 | 6.948×10^{-2} | 1,610 | 15.4 | | 3 3 | 13.0 | 99.0 | | 4.038 | 117.5 | 16 | 153.0 | 84.4 | 0.981×10^{-1} | 1,610 | 15.8 | | 5 2 | 20% | 67.5 | · × | 3,682 | 0.66 | 7.7 | 154.6 | 84.1 | 1.00×10^{-2} | 1,610 | 16.2 | | 3 | 5 | <u>}</u> | | | 3 | ě | 156.1 | 63 | 1.03 × 10 ⁻² | 1.610 | 15.5 | | 98 | 81.4 | 9.89 | × | 3,336 | 7.40 | 9 6 | 150.1 | 83.4 | | 1.610 | 16.9 | | 37 | 83.3 | 69.7 | × | 2,898 | 7.90 | <u>.</u> | 150.0 | | | 1,610 | 17.2 | | æ | 85.1 | 7.0.7 | × | 2,294 | 1.16 | 2 3 | 139.6 | 900 | | 1 610 | 17.9 | | 33 | 87.0 | 71.8 | × | 2,112 | 4. | 5 6 | 169.5 | 9.70 | | 1.610 | 18.6 | | 9 | 88.9 | 72.9 | × | 1,960 | e 6 | 20 | 164.0 | 1.70 | | 1,610 | 1.61 | | 7 | 90.1 | 73.7 | × | 1,890 | 35.3 | | 104.2 | 01.0 | | 0191 | 19.61 | | 42 | 92.5 | 74.5 | × | 1,596 | 28.2 | z : | 165.6 | 2.10 | | 1 610 | 20.1 | | 43 | 94.4 | 75.2 | × | 1,554 | 26.2 | G 6 | 0.701 | 60.0 | | 1.610 | 20.9 | | Į | 9 6 .2 | 16.0 | × | 1.610 | 26.4 | 9 5 | 1.691 | 1.00 | | 1.610 | 21.6 | | 45 | 98.0 | 76.8 | 1.56 × 10 ⁻² | 1,610 | 25.1 | | | ė | | | | | 46 | 8 66 | 77.5 | 1.49×10^{-2} | 1,538 | 23.0 | 88 | 172.3 | 19.1 | | 1,610 | 22.2 | | 2 5 | 101 | 78.2 | | 1,286 | 18.5 | 68 | 173.9 | 18.6 | | 019'1 | 22.8 | | . 4 | 103.5 | 79.0 | | 1,430 | 19.9 | 96 | 175.5 | 78.0 | | 1,602 | 23.2 | | 2 9 | 105.3 | 79.7 | | 1,358 | 18.2 | 16 | 177.0 | 17.4 | | 1,566 | 23.6 | | ; ; | 102.1 | 80.4 | | 1,077 | 13.8 | 35 | 178.4 | 76.8 | | 1,530 | 23.9 | | 3 5 | 6 801 | 6.08 | | 1,113 | 13.8 | 93 | 179.9 | 76.2 | | 1,494 | 24.2 | | ; ; | 110.7 | 4.18 | | 1,149 | 13.9 | 94 | 181.3 | 75.6 | | 1,458 | 24.3 | | 3 5 | 112.4 | 81.8 | × | 1,185 | 14.0 | 95 | 182.8 | 15.0 | | 1,422 | 24.2 | | 3 3 | 114.2 | 82.3 | × | 1,221 | 13.9 | 96 | 184.6 | 73.9 | | 1,386 | 25.5 | | 5 £ | 116.0 | 82.8 | × | 1,257 | 13.7 | 97 | 186.3 | 72.8 | | 1,350 | 7.97 | | 3 % | 117.8 | 83.1 | | 1,293 | 13.8 | 86 | 188.1 | 711.7 | | 1,314 | 27.8 | | 3 5 | 110.0 | 4 5 6 | | 1,329 | 13.9 | 66 | 189.8 | 20.6 | 2.24 × 10 ⁻² | 1.278 | 28.6 | | ; | | | | | | | | | | | | TABLE A.3 SHOT CHEROKEE, ROUND 4A, QE 65 DEGREES TABLE A.4 SHOT CHEROKEE, ROUND 5A, QE 75 DEGREES | Time | Kange | Aititude | r actor | e man | | 1 | 0 | שונוות | 101784 | | | |-----------|--------|----------|-------------------------|--------|---------|------------|--------|--------|-------------------------|-------|-------| | sec | 10³ ft | 10³ ft | (mc/m³)/(r/hr) | · r/hr | mc/m³ | sec | 10° ft | 10° ft | (mc/m³)/(r/hr) | r/hr | mc/m³ | | 15 | 27.3 | 44.7 | _ | 879 | 75.6 | 71 | 15.9 | 46.4 | 80.8×10^{-3} | 168 | 13.6 | | 16 | 29.5 | 47.5 | × | 2,315 | 178.7 | 15 | 17.2 | 50.1 | 69.1×10^{-3} | 428 | 29.6 | | 11 | 31.1 | 50.3 | _ | 5,672 | 388.0 | 16 | 18.4 | 53.3 | 52.8 × 10 ⁻¹ | 807 | 47.4 | | 18 | 32.9 | 53.1 | × | 12,166 | 725.0 | 17 | 19.6 | 56.6 | 49.4×10^{-3} | 1,380 | 68.3 | | 19 | 34.8 | 55.8 | × | 22,640 | 1,151.2 | 18 | 20.9 | 59.8 | 42.7×10^{-3} | 1,971 | 84.2 | | 20 | 36.6 | 58.6 | × | 29,460 | 1,312.8 | 19 | 22.1 | 63.1 | 34.4 × 10 -1 | 2,570 | 88.4 | | 21 | 38.4 | 61.1 | × | 33,160 | 1,291.9 | 20 | 23.3 | 66.4 | 28.8 × 10 ⁻³ | 2,864 | 82.6 | | 22 | 40.2 | 63.6 | | 30,280 | 1,019.0 | 21 | 24.5 | 69.4 | 24.0×10^{-3} | 2,872 | 6.89 | | 23 | 42.0 | 66.1 | 29.3×10^{-3} | 22,840 | 670.7 | 23 | 25.6 | 72.4 | 20.3 × 10 ⁻³ | 2,717 | 55.1 | | 54 | 43.7 | 9.89 | | 16,000 | 402.8 | ! | | | | | | | 52 | 45.5 | 71.1 | | 11,900 | 260.2 | 53 | 26.8 | 75.4 | | 2,511 | 42.1 | | 26 | 47.2 | 73.4 | | 9,280 | 176.8 | 24 | 28.0 | 78.4 | | 2,238 | 30.0 | | i | | | • | | | 22 | 29.5 | 81.4 | | 2,066 | 25.0 | | 27 | 49.0 | 75.6 | 16.6 × 10 ⁻³ | 7,456 | 123.9 | 56 | 30.3 | 84.1 | 10.0 × 10 ⁻³ | 1,807 | 18.1 | | 58 | 50.7 | 77.9 | 14.5×10^{-3} | 6,160 | 89.8 | 27 | 31.5 | 86.9 | 8.55×10^{-3} | 1,672 | 14.3 | | 53 | 52.4 | 80.1 | 13.0×10^{-3} | 5,112 | 66.7 | 28 | 32.6 | 89.7 | 7.33×10^{-3} | 1,480 | 10.8 | | 30 | 54.1 | 82.4 | 11.2×10^{-3} | 4,366 | 49.2 | 59 | 33.8 | 92.5 | 6.22×10^{-3} | 1,352 | 8.42 | | 31 | 55.8 | 84.5 | 9.77×10^{-3} | 3,830 | 37.4 | 30 | 34.9 | 95.3 | 5.27 × 10-5 | 1,223 | 6.44 | | 32 | 57.5 | 86.6 | 8.76×10^{-3} | 3,322 | 29.1 | 31 | 36.1 | 97.9 | 4.45×10^{-3} | 1,102 | 4.90 | | 33 | 59.2 | 88.6 | 7.78×10^{-3} | 2,868 | 22.3 | cc | 0 60 | 100 5 | 4 95 × 10 -3 | 666 | 3 65 | | 34 | 6.09 | 90.7 | 6.90×10^{-3} | 2,724 | 18.8 | 7 6 | 7.1.0 | 100. | 1.30 × 10 - 1 | ŝ | 9 6 | | 32 | 62.6 | 92.8 | 6.08×10^{-3} | 2,302 | 14.0 | 3 3 | .00 | 106.7 | 0.30 × 10 - 0 | 4 | 6.3 | | 36 | 64.3 | 94.7 | 5.45×10^{-3} | 2,064 | 11.2 | 5 8 | 7.65 | 1001 | 2.02 × 10 -8 | 349 | | | 37 | 0.99 | 9.96 | 4.86×10^{-3} | 1,894 | 9.20 | 6 | 9.0 | 100.5 | 01 00.7 | 2 5 | | | 38 | 67.7 | 98.5 | 4.34×10^{-3} | 1,724 | 7.48 | 8 : | #I:# | 110.7 | 2.10 × 10 -8 | 3 | 1.5 | | ć | ć | 1 001 | - 01 > 00 6 | 1 643 | , S | 5 8 | | 116.1 | - 91 × 79 - | 3 | 6 957 | | 6. 4 | 23.5 | 100.4 | 3.54 × 10 -3 | 1.462 | 87.5 | 3 2 | 45.2 | 118.0 | 1.40 × 10 -6 | 2 | 6.739 | | . 4 | 72.7 | 104.0 | 3.16 × 10 -3 | 1.420 | 4.48 | | | | 1 | | | | 42 | 74.4 | 105.7 | 2.89×10^{-3} | 1,340 | 3.87 | | | | | | | | 43 | 76.0 | 107.4 | 2.61 × 10 ⁻¹ |
1,208 | 3.16 | | | | | | | | 4 | 77.7 | 109.1 | 2.34×10^{-3} | 1,044 | 2.4 | | | | | | | | 45 | 79.4 | 110.8 | 2.15×10^{-1} | 186 | 2.12 | | | | | | | | 46 | 81.0 | 112.4 | 1.97×10^{-3} | 959 | 1.89 | | | | | | | | 47 | 82.7 | 113.9 | 1.77×10^{-3} | 932 | 1.65 | | | | | | | | 48 | 84.4 | 115.5 | 1.64 × 10 -3 | 904 | 1.48 | | | | | | | | 49 | 86.0 | 117.0 | 1.50×10^{-3} | 876 | 1.32 | | | | | | | | 90 | | 2 314 | 7-01 > 30 1 | 070 | | | | | | | | TABLE A.6 SHOT CHEROKEE, ROUND 2B, QE 44 DEGREES | | Time | Range | Altitude | Factor | Reading | Concentration | |----------------|------------|--|----------|-----------------------|---------|---------------| | | a | 101 110 | 10° ft | (mc/m³)/(r/hr) | r/hr | mc/m | | | ; | | 9 | 14.3 × 10 -2 | 292 | 38.8 | | | 10 | | 33.9 | × | 571 | 73.0 | | | 61 | 0.10 | 3.4.5 | × | 1.196 | 145.0 | | | 3 2 | 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5 | 2 y 2 | | 3.024 | 356.7 | | | 17 | 9 6 | | × | 6 120 | 697.4 | | | 22 | 9.90 | 0 00 | () | 896 6 | 1.101.2 | | | 23 | 8.09 | 37.8 | 01 4 | 996.6 | 1 169 1 | | tration | 24 | 67.9 | 38.9 | ≘
× | 11,180 | 1.001,1 | | | 25 | 65.1 | 40.0 | x 10 | 12,040 | 1,216.0 | | , E | 26 | 67.1 | 40.8 | 9.82 × 10 -2 | 10,136 | 995.5 | | | 27 | 0.69 | 41.6 | 9.56×10^{-2} | 7,292 | 697.2 | | 1 2 | ć | | 9 | 9 30 × 10 -2 | 5 902 | 549.0 | | 0 1 | 97 | 0.17 | 2.5 | • | 2 060 | 457.6 | | 7.1 | 29 | 72.9 | 45.0 | () | 2000 | 193 4 | | 26 | 30 | 74.9 | 44.1 | ĸ | 911.1 | | | 80 | 31 | 76.7 | 44.6 | × | 3,984 | 3.040 | | 3 6 | 32 | 78.5 | 45.2 | × | 3,566 | 301.1 | | 96 | 33 | 80.2 | 45.7 | 8.28×10^{-2} | 3,224 | 266.8 | | | 35 | 82.0 | 46.3 | 8.11×10^{-2} | 2,914 | 236.2 | | 55 | 58 | 83.8 | 46.8 | 7.93×10^{-2} | 2,700 | 214.2 | | 98 | 9 6 | 2 5 8 | 47.2 | 7.82×10^{-2} | 2,448 | 191.4 | | 14 | 8 : | | 47.5 | × | 2,230 | 171.9 | | 20 | Š | 7:10 | • | | | • | | 96 | 38 | 88.9 | 47.9 | 7.60×10^{-2} | 2,074 | 157.6 | | ** | 39 | 90.6 | 48.2 | 7.48×10^{-2} | 1,968 | 147.3 | | 5 96 | \$ | 92.3 | 48.6 | 7.37×10^{-2} | 1,850 | 136.3 | | 2 | 2 5 | 636 | 6.84 | 7.28×10^{-2} | 1,694 | 123.3 | | .65 | ‡ \$ | . 4 | 2.64 | 7.19 × 10 -2 | 1,582 | 113.8 | | 36 | 7. | | 7 67 | × | 1.454 | 103.3 | | 60 | | 0.16 | 40.7 | × | 1,348 | 94.6 | | 068 | | 9 | | × | 1.272 | 88.1 | | 720 | . | 1007 | 9 | × | 1,192 | 82.4 | | 575 | 9 | 9.101 | 2.03 | . > | 1 1:18 | 17.2 | | 465 | 4.1 | 103.1 | 1.00 | • | | | | | 48 | 104.7 | 50.1 | 6.89×10^{-2} | 1,042 | 71.8 | | | 2 4 | 106.2 | 50.2 | 6.88×10^{-2} | 1,010 | 69.5 | | | | 107 7 | 20.5 | 6.87×10^{-2} | 962 | 0.99 | | | 3 5 | 1.00 | 50.1 | 6.91×10^{-2} | 882 | 0.19 | | | 5 | 110.5 | 49.9 | 6.95×10^{-2} | 820 | 59.1 | | | 3 5 | 1118 | 49.8 | 7.00×10^{-2} | 804 | 56.3 | | | 5 | 113.3 | 9.69 | 7.04 × 10 -2 | 774 | 54.5 | | | . 4 | 114.6 | 49.5 | 7.08×10^{-2} | 174 | 54.8 | | | 9 | 115.9 | 49.2 | 7.16×10^{-2} | 174 | 22.5 | | | 3 | ***** | 1 | | | | | TABLE | A.5 8HC | T CHEROK | TABLE A.5 SHOT CHEROKEE, ROUND 6A, QE 85 DEGREES | E 85 DEGR | EES | |----------|----------|----------|--|-----------|---------| | Time | Range | Altitude | Factor | Reading | Concent | |) | 10° ft | 101 A | (mc/m³)/(r/hr) | r/hr | /ow | | 5 | ď | 52.9 | 60.2×10^{-3} | 33 | 1.9 | | 2 % | | 56.4 | 49.8 × 10 -1 | 12 | 3.5 | | 2 5 | 4 | 29.9 | 42.6 × 10 ⁻³ | 112 | 4.7 | | ; = | 2,2 | 63.4 | 33.9 × 10 -3 | 164 | 5.5 | | 6 | | 67.0 | 27.7×10^{-3} | 219 | 9.0 | | 20 | 8.0 | 70.5 | 22.5 × 10 -1 | 264 | 5.9 | | 12 | 8.4 | 73.8 | 18.6 × 10 ⁻¹ | 321 | 5.9 | | 22 | e0
e0 | 11.0 | 15.4 × 10 ⁻³ | 361 | 5.5 | | 23 | 9.5 | 80.3 | 12.9 × 10 ⁻³ | 385 | 1.9 | | 24 | 9.6 | 83.5 | 10.4 × 10 ⁻⁸ | 399 | 4.1 | | 52 | 10.0 | 86.8 | 8.62×10^{-3} | 406 | 3.5 | | 56 | 10.4 | 89.9 | 7.28×10^{-1} | 410 | 2.9 | | 27 | 10.8 | 92.9 | 6.02 × 10 -1 | 406 | 7.5 | | 28
28 | 11.2 | 96.0 | 5.05×10^{-3} | 397 | 2.0 | | 28 | 11.7 | 99.0 | 4.24 × 10 ⁻³ | 389 | 1.6 | | 8 | 12.1 | 102.1 | 3.59×10^{-3} | 378 | | | | 12.5 | 105.0 | 2.99×10^{-3} | 365 | 9.7 | | 32 | 12.9 | 107.9 | 2.54×10^{-3} | 350 | 3 | | 88 | 13.3 | 110.7 | 2.16 × 10 ⁻³ | 334 | Ö | | 8 | 13.7 | 113.6 | 1.81 × 10 -1 | 318 | | | 35 | 14.1 | 116.5 | 1.55 × 10 ⁻¹ | 301 | ò | TABLE A.7 SHOT CHEROKEE, ROUND 4B, QE 65 DEGREES Concentration 4.99 8.71 12.3 10.2 7.11 5.12 3.62 2.52 1.76 | Time | Range | Altitude | racioi | Meading | | | | | | | | |------------------|--------|--------------------|-------------------------|---------|-------|---------|----------------|----------|-----------------------------|---------------|------| | sec | 10³ ft | 10 ⁵ ft | (mc/m³)/(r/hr) | r/hr | mc/m³ | | | | | | | | 14 | 25.3 | 41.4 | 96.2×10^{-3} | 100 | 9.71 | TABLE | | T CHEROK | SHOT CHEROKEE BOUND 6B. | OE 85 DEGREES | EES | | 15 | 27.3 | 44.7 | 86.9 × 10 ⁻³ | 336 | 28.91 | 37701 | | | | | | | 16 | 29.5 | 47.5 | 77.2 × 10 -3 | 993 | 16.70 | | | | | | , | | 17 | 31.1 | 50.4 | 68.4 × 10 -3 | 2,878 | 196.9 | Time | Range | Altitude | Factor | Reading | Conc | | 18 | 32.9 | 53.1 | 59.6×10^{-3} | 8,164 | 486.5 | | | | | | | | 19 | 34.8 | 55.8 | 50.8×10^{-3} | 7,316 | 372.0 | sec | 10 , ft | 103 ft | (mc/m ²)/(r/hr) | r/hr | E | | 70 | 36.7 | 58.6 | 44.6 × 10 ⁻¹ | 2,732 | 121.7 | 4 | ď | 62.9 | 60.2 × 10 -1 | 83 | | | 21 | 38.4 | 61.1 | 39.0×10^{-3} | 1,692 | 62.9 | 3 4 | | 56.4 | × | 175 | | | 22 | 40.2 | 63.6 | 33.7×10^{-3} | 1,056 | 35.6 | 1.7 | 9 6 | 59.9 | | 288 | | | ć | 67 | 66.1 | 29.4 × 10 -3 | 818 | 24.0 | . 82 | 7.2 | 63.4 | × | 360 | | | 3 2 | 73.7 | . 99
9 6 | | 564 | 14.2 | 13 | 7.6 | 67.0 | 27.7×10^{-3} | 366 | | | F 7 | 45.5 | 2.5 | | 483 | 10.6 | 50 | 8.0 | 70.5 | 22.5 × 10 ⁻³ | 316 | | | 76 | 47.9 | 73.4 | | 360 | 98.9 | 21 | 8.4 | 73.8 | 18.6 × 10 ⁻³ | 275 | | | 0 6 | 7.1.1 | 75.6 | | 322 | 5.35 | 22 | 8.8 | 77.0 | 15.4 × 10 ⁻³ | 235 | | | 2 6 | 50.7 | | | 280 | 4.08 | 23 | 9.5 | 80.3 | 12.9 × 10 ⁻³ | 195 | | | 53 | 52.4 | 80.2 | | 280 | 3.65 | 24 | 9.6 | 83.5 | 10.4×10^{-3} | 170 | | | 30 | 54.1 | 82.4 | 11.3 × 10 -3 | 242 | 2.72 | 20 | 10.0 | 86.8 | 8.62×10^{-3} | 139 | | | 31 | 55.8 | 84.5 | 9.77×10^{-3} | 242 | 2.36 | ,
56 | 10.4 | 89.9 | 7.28 × 10 -3 | 125 | | | 5 | 5.75 | 98 | 8.76 × 10 -3 | 242 | 2.12 | 27 | 10.8 | 92.9 | 6.02×10^{-3} | 112 | | | 3 5 | 6.65 | 88.6 | 7.78 × 10 -3 | 204 | 1.59 | 58 | 11.2 | 0.96 | 5.04×10^{-3} | 6 6 | | | 3 2 | 6.09 | 90.7 | 6.90×10^{-3} | 204 | 1.41 | 53 | 11.7 | 99.0 | 4.24×10^{-3} | 98 | | | 5 | 62.6 | 92.8 | 6.08 × 10 -1 | 168 | 1.03 | 30 | 12.1 | 102.1 | 3.59 × 10 - | 73 | | | 3 % | 64.3 | 94.7 | 5.45×10^{-3} | 165 | 0.899 | 31 | 12.5 | 105.0 | 2.99×10^{-3} | 19 | | | 3.2 | 0.99 | 96.6 | 4.86×10^{-1} | 123 | 0.600 | 32 | 12.9 | 107.8 | 2.54×10^{-3} | 3 | | | ; 2 | 67.7 | 98.5 | 4.34 × 10 -1 | 119 | 0.515 | 33 | 13.3 | 110.7 | 2.16 × 10 ⁻³ | 28 | | | 3 5 | 69.3 | 100.4 | × | 119 | 0.474 | 8 | 13.7 | 113.6 | × | 46 | | | 9 | 71.0 | 102.2 | 3.54×10^{-3} | 119 | 0.421 | 35 | 14.1 | 116.5 | 1.55 × 10 ⁻¹ | 7 | | | 17 | 79.7 | 104.0 | 3.16 × 10 -3 | 119 | 0.375 | | | | | | | | 42 | 74.4 | 105.7 | 2.89×10^{-3} | 84 | 0.244 | | | | | | | | . . . | 76.0 | 107.4 | 2.61 × 10 -1 | 81 | 0.211 | | | | | | | | 4 | 77.7 | 109.1 | 2.34×10^{-3} | 81 | 0.189 | | | | | | | | 45 | 79.4 | 110.8 | 2.15×10^{-1} | 81 | 0.174 | | | | | | | | 46 | 81.0 | 112.4 | 1.97×10^{-3} | 81 | 0.159 | | | | | | | | £. | 82.7 | 113.9 | 1.77 × 10 -8 | 81 | 0.143 | | | | | | | | 48 | 84.4 | 115.5 | 1.64×10^{-3} | 18 | 0.132 | | | | | | | | | • | | - 01 > 00 . | 10 | 1010 | | | | | | | 1.20 0.910 0.673 0.499 0.364 0.182 0.182 0.152 0.068 TABLE A.9 SHOT ZUNI, ROUND 3A, QE 45 DEGREES | Time | Range | Altitude | Factor | Reading | Concentration | Time | Range | Altitude | Factor | Reading | Concentration | |------------|-------------|-------------|---------------------------|---------|---------------|----------|----------|----------|-------------------------|----------|---------------| | | | 4 600 | 1. 3. //- A-/ | 1 | mc/m | 208 | 103 ft | 109 ft | (mc/m³)/(r/hr) | r/hr | mc/m³ | | 3ec | 10.U | 10. 11 | | r/ m | 1110/111 | 3 | : | , | | | | | • | 7 87 | 3.15 | 13.3 × 10 ⁻² | 115 | 15.3 | 22 | 115.3 | 53.1 | 5.94×10^{-6} | 3,727 | 2.21.7 | | = : | r 0 | | | 569 | 73.4 | 26 | 116.7 | 52.9 | 6.01×10^{-2} | 3,811 | 229.2 | | 9 : | 40.5 | 3 3 | 1-01 × 101 | 2534 | 308.2 | 57 | 118.1 | 52.7 | 6.08×10^{-2} | 3,923 | 238.6 | | 8 1 | 4.10
1.4 | # C | 11 7 10-2 | 200.7 | 6.655 | 80 | 119.4 | 52.5 | 6.15×10^{-2} | 4,094 | 251.8 | | 20 | 53.8 | તું કુ
જ | 11.0 × 10-1 | 449 | 9 7 9 7 8 | 65 | 120.8 | 52.2 | 6.21×10^{-2} | 4,204 | 261.5 | | 21 | 26.0 | 37.0 | 11.2 × 10 | 26.5 | 210.8 | 3 2 | 122.2 | 52.0 | 6.28×10^{-2} | 4,358 | 274.0 | | 22 | 28.5 | 2.98 | 10.8 × 10 | 0,000 | 730.5 | 3 2 | 123.5 | 51.7 | 6.39×10^{-2} | 4,434 | 283.7 | | 23 | 3 | 39.3 | 10.3 × 10 - | 1,163 | 29.9 | ; ç | 124.8 | 51.3 | 6.50×10^{-2} | 4,658 | 303.2 | | 5 4 | 62.5 | 40.4 | 2-01 × 40.5 | #70°0 | 605.0 | | 126.2 | 51.0 | 6.62×10^{-2} | 4,916 | 325.4 | | 52 | 54.7 | 41.6 | 9.58 × 10 | 076.0 | 9 | 3 | | | 2 - 10 - 2 | 5 180 | 348.9 | | 26 | 66.7 | 42.4 | 9.30×10^{-2} | 6,468 | 601.9 | 5 | 127.5 | 20.6 | 0.13 × 10 | 201 | 35.4 9 | | | 68.6 | 43.3 | 9.02×10^{-2} | 6,304 | 469.2 | 65 | 128.8 | 50.2 | 6.84 × 10 = | 081,6 | 365.6 | | | 300 | 44.2 | 8.75 × 10 ⁻² | 660.9 | 534.1 | 99 | 130.0 | 49.7 |
7.00 × 10 ± | 022,6 | 203.0 | | 9 9 | 9.00 | 45.1 | R. 47 × 10 -2 | 5.472 | 463.9 | 67 | 131.3 | 49.3 | 7.15×10^{-1} | 5,430 | 388.7 | | R 2 | 9.7. | 4 4 | 8 20 × 10 ⁻² | 4.787 | 392.9 | 89 | 132.5 | 48.8 | 7.31×10^{-2} | 5,712 | 417.7 | | 3 3 | | , d | 2-07 × 00 ° | 4 336 | 346.8 | 69 | 133.7 | 48.3 | 7.47×10^{-2} | 6,071 | 453.6 | | ន | 76.4 | 9.0 | 1.33 × 10 -2 | 4 200 | 327.2 | 20 | 135.0 | 47.8 | 7.62×10^{-2} | 6,229 | 475.1 | | 32 | 78.2 | 47.2 | 7.79 × 10 | 207. | 316.9 | | 136.1 | 47.2 | 7.81×10^{-2} | 6,400 | 200 | | 33 | 80.0 | 47.9 | 7.58 × 10 | 4,110 | 204.0 | | 137.3 | 46.5 | 8.01×10^{-2} | 6,459 | 517.7 | | ಸ | 81.9 | 48.6 | 7.38 × 10 | 4,130 | 0.1.0 | <u> </u> | | | 7 4 7 | | 6 96 9 | | 9 | 6 6 6 | 40% | 7 17 X 10 -2 | 4.266 | 306.0 | 73 | 138.5 | 45.9 | 8.21×10^{-1} | 7,041 | 2.69.0 | | 3 | 200 | 100 | 7 03 × 10 -2 | 4.292 | 301.8 | 74 | 139.6 | 45.3 | 8.40×10^{-2} | 7,532 | 633.0 | | 8 | 65.4 | | 2 00 0 00 0 | 1000 | 279.7 | 75 | 140.8 | 44.7 | 8.59 × 10 ⁻⁴ | 7,830 | 673.3 | | 37 | 87.1 | 20.1 | 8.00 × 10
2.01 × 10 -2 | 200,4 | 957.9 | 16 | 141.9 | 44.0 | 8.83×10^{-2} | 7,915 | 699.1 | | 88 | 88.8 | 20.6 | | 0,000 | 6 96 0 | 4.4 | 143.0 | 43.2 | 9.05×10^{-1} | 7,858 | 711.8 | | 39 | 90.5 | 61.0 | 6.59 × 10 | 3,560 | 2.96.2 | | 144.0 | 42.5 | 9.29×10^{-2} | 7,728 | 717.9 | | ş | 92.2 | 51.5 | 6.45 × 10 | 3,335 | 213.3 | 0 6 | 1451 | ¥ 17 | 9.52 × 10 ⁻² | 7,500 | 714.1 | | 7 | 93.8 | 51.8 | 6.37 × 10 - | 3,186 | 0.502 | 2 | 1.91 | 7 | 9 74 × 10 -2 | 7,200 | 701.8 | | 7 | 92.2 | 52.0 | 6.28×10^{-1} | 3,141 | 197.4 | 08 | 140.2 | 0.44 | 2-01 > 001 | 6.460 | 647.8 | | ** | 97.1 | 52.3 | 6.19 × 10 ⁻² | 3,225 | 199.8 | 81 | 147.2 | 40.2 | | | | | : | | : : | 7 | 2000 | 203 7 | 83 | 148.2 | 39.4 | 10.2×10^{-2} | 2,000 | 514.2 | | Į | 98.7 | 97.0 | 0.10 | 20,0 | 900 | ď | 149.2 | 38.6 | 10.6×10^{-2} | 2,750 | 293.2 | | 45 | 100.3 | 52.9 | 6.02 × 10 = | 5,433 | 0.000 | 76 | 150.2 | 37.7 | 11.0 × 10 ⁻² | 1,640 | 181.7 | | 4 | 101.9 | 53.0 | 5.98 × 10 | 3,680 | 220.3 | , | 161.9 | 36.9 | | 1,030 | 116.8 | | 4.1 | 103.4 | 53.1 | 6.95 × 10 ⁻² | 3,940 | 234.6 | 60 | 1.101 | 0.00 | × | 657 | 76.8 | | 84 | 104.9 | 53.2 | 5.92×10^{-2} | 3,714 | 220.0 | 90 | 1.761 | 26.0 | | 452 | 54.1 | | 6 | 106.5 | 53.3 | 5.89×10^{-2} | 3,449 | 203.2 | 200 | 153.0 | 1.00 | × | 265 | 32.5 | | 5 | 108.0 | 53.4 | 5.85×10^{-2} | 3,302 | 193.4 | 88 | 153.9 | 24.2 | () | 179 | 21.9 | | 3 2 | 109.5 | 53.3 | 5.87×10^{-2} | 3,357 | 197.3 | 83 | 154.8 | 33.3 | () | 96 | 12.7 | | 3 4 | 9 011 | 53.3 | 5.89 × 10 ⁻² | 3,429 | 202.1 | 6 | 155.7 | 32.4 | Χ ' | 9, 9 | 6.57 | | 70 | 6.011 | | 5 91 × 10 -2 | 3.513 | 207.7 | 91 | 156.5 | 31.4 | | <u>,</u> | | | 53 | 112.4 | 33.2 | 2-01 > 10-1 | 3 679 | 917.8 | 92 | 157.3 | 30.5 | 13.8×10^{-2} | 41 | - 0.0 | | 2 | 113.8 | 53.2 | < − | 3,0,0 | • | 6 | 158.1 | 29.6 | 14.4×10^{-2} | 41 | 5.93 | | | | | | | | | - | | | | | TABLE A.10 SHOT ZUNI, ROUND 4A, QE 55 DEGREES | | | A learned | Factor | Reading | Concentration | Time | Range | Altitude | Factor | Reading | Concentration | |-----|-----------|-----------|--------------------------|---------|---------------|------------|----------|----------|-------------------------|--------------|---------------| | ıme | Kange | anniii. | | | | | 2 10. | 4 60. | (mc/mg)/(r/hr) | r/hr | mc/m³ | | | 3036 | 103 6 | (mc/m)/(r/hr) | r/hr | mc/m | sec | 10_11 | 1 01 | (mc/ m // m/) | • | | | ၁ခန | 10 11 | : | | • | • | 9 | 86.9 | 78.0 | 14.5 × 10 ⁻³ | 404 | 5.87 | | 36 | 37.8 | 39.5 | 'n | 149 | 19.4 | · | | 0.00 | 13 9 × 10 -8 | 387 | 5.39 | | 2 5 | 40.1 | 41.6 | 95.6×10^{-3} | 450 | 43.1 | 41 | 88.6 | 0.61 | 2-01 > 01 | 348 | 4.60 | | 7 | • • • | 9 6 7 | æ | 1.120 | 99.9 | 4 2 | 90.6 | 80.0 | 10.2 0 10 | 976 | 66 7 | | 18 | 47.4 | 13.0 | | 0000 | 180.6 | 43 | 92.5 | 81.0 | | 0 | | | 19 | 44.7 | 46.0 | 82.0 × 10 | 007.7 | 2.02. | 44 | 94.3 | 82.0 | 11.7 × 10 ⁻³ | 328 | 3.85 | | 20 | 47.0 | 48.1 | 75.2 × 10 - | 4,615 | 347.5 | , | 06.9 | 93.0 | 10.7×10^{-3} | 267 | 2.87 | | 1 2 | 49.2 | 49.9 | 69.5 × 10 ⁻³ | 8,300 | 576.7 | Ç# * | 1 0 |) or | 10.2 × 10 ⁻¹ | 232 | 2.37 | | | | 51.8 | 63.7×10^{-3} | 11,600 | 738.9 | 0.4 | 98.0 | , | 0 69 × 10 -3 | 232 | 2.25 | | 1 6 | 4 8 6 | 53.6 | 57.9 × 10 ⁻³ | 12,740 | 137.8 | 4.7 | 9.
9. | 84. b | 24 (69.6 | | 4 | | 3 | 5 | ! | | | | 9.7 | 101.7 | 85.4 | 9.30×10^{-3} | 232 | 2.16 | | 24 | 55.5 | 55.4 | 52.1 × 10. | 11,063 | 2.07.0 | • | 103 6 | 8 | 8.96×10^{-3} | 232 | 2.08 | | | 57.6 | 57.3 | 47.8×10^{-3} | 8,030 | 384.3 | 9. | 103.6 | | 8 47 × 10 -3 | 232 | 1.96 | | 3 6 | 9 65 | 6.85 | 44.3×10^{-3} | 5,115 | 226.5 | 20 | 105.4 | 1.10 | - 01 × 30 0 | 232 | 1.92 | | 07 | | 2:03 | 41.1×10^{-3} | 3,380 | 139.0 | 51 | 107.2 | 87.8 | 0.20 0.00 | 666 | 1.76 | | 7.7 | 0.10 | F.00 | 7 0 0 0 0 | 9 545 | 93.0 | 25 | 109.0 | 88.4 | 7.92 × 10 | 1 4 4 | | | 88 | 63.6 | 62.0 | 36.2 × 10 | 250. | 6 29 | 53 | 110.9 | 89.1 | 7.54×10^{-1} | 172 | 1.30 | | 59 | 65.7 | 63.6 | $33.7 \times 10^{\circ}$ | 1,900 | 1 100 | * 4 | 119 9 | 89.7 | 7.32×10^{-1} | 172 | 1.26 | | 30 | 67.7 | 65.2 | 31.1×10^{-3} | 1,560 | 48.5 | , | 114.5 | 4 06 | 7.06 × 10 ⁻³ | 172 | 1.21 | | 3 2 | 9.69 | 9.99 | 28.5×10^{-3} | 1,258 | 35.9 | e e | 0.417 | | | • | 1020 | | ; | | | 1 | | 3 40 | 95 | 116.3 | 90.9 | 6.82×10^{-3} | 110 | 10.0 | | 32 | 71.6 | 67.9 | 26.2×10 | to. | 0.1.7 | 2 | 1 811 | 91.4 | 6.65 × 10 ⁻³ | 109 | 07.70 | | | 73.5 | 69.3 | 24.1 × 10 ⁻³ | 914 | 22.0 | 5 6 | 0 011 | 6.16 | 6.50×10^{-3} | 102 | 0.664 | | | 75.4 | 70.7 | | 186 | 17.5 | 90 | 6.61 | 7 60 | 6-29 × 10 -3 | 95 | 0.599 | | 5 6 | 7 00 | 7.9.1 | 20.7×10^{-3} | 902 | 14.6 | 29 | 121.7 | 170 | 6 of v 10 -3 | 60 | 0.535 | | G ; | • · · · · | | | 614 | 11.8 | 9 | 123.5 | 92.8 | 0.00 | - | 0.483 | | 8 | 6.6 | 7:57 | | 556 | 8.6 | 61 | 125.3 | 93.2 | 5.92 × 10 | | 0.435 | | 37 | 81.2 | 4.4. | | 909 | 8 39 | 62 | 127.1 | 93.5 | 5.82 × 10 | | 8000 | | 38 | 83.1 | 75.6 | | 006 | 9 6 | 63 | 128.9 | 93.8 | 5.72×10^{-3} | 67 | 0.360 | | 39 | 85.0 | 76.8 | 15.6 × 10 -* | 446 | 0.90 | 3 4 | 130.6 | 94.2 | 5.62×10^{-1} | 61 | 0.342 | | | | | | | | | | | | | | TABLE A.11 SHOT ZUNI, ROUND 5A, QE 65 DEGREES | Time | Range | Altitude | Factor | Reading | Concentration | |------|--------------------|--------------------|-----------------------------|--------------|---------------| | sec | 10 ³ ft | 10 ³ ft | (mc/m ³)/(r/hr) | r/hr | mc/m³ | | 16 | 29.2 | 47.5 | 77.2×10^{-3} | 31 | 2.39 | | 17 | 31.1 | 50. 3 | 68.4×10^{-3} | 185 | 12.6 | | 18 | 32.9 | 53.1 | 59.6×10^{-3} | 370 | 22.0 | | 19 | 34.8 | 55.8 | 50.8×10^{-3} | 586 | 29.8 | | 20 | 36.6 | 58.6 | 44.6×10^{-3} | 771 | 34.3 | | 21 | 38.4 | 61.1 | 39.0×10^{-3} | 804 | 31.3 | | 22 | 40.2 | 63.6 | 33.6×10^{-3} | 741 | 24.9 | | 23 | 42.0 | 66.1 | 29.4×10^{-3} | 710 | 20.8 | | 24 | 43.7 | 68.6 | 25.2 × 10 ⁻³ | 678 | 17.1 | | 25 | 45.5 | 71.1 | 21.9×10^{-3} | 647 | 14.1 | | 26 | 47.2 | 73.4 | 19.0×10^{-3} | 615 | 11.7 | | 27 | 49.0 | 75.6 | 16.6×10^{-3} | 588 | 9.77 | | 28 | 50.7 | 77.9 | 14.6×10^{-3} | 557 | 8.12 | | 29 | 52.4 | 80.2 | 13.0×10^{-3} | 540 | 7.04 | | 30 | 54.1 | 82.4 | 11.3×10^{-3} | 525 | 5.91 | | 31 | 55.8 | 84.5 | 9.77×10^{-3} | 494 | 4.83 | | 32 | 57.5 | 86.6 | 8.76×10^{-3} | 463 | 4.06 | | 33 | 59.2 | 88. 6 | 7.78×10^{-3} | 448 | 3.48 | | 34 | 60.9 | 90.7 | 6.90×10^{-3} | 431 | 2.97 | | 35 | 62.6 | 92.8 | 6.08×10^{-3} | 415 | 2.52 | | 36 | 64.3 | 94.7 | 5.45×10^{-3} | 414 | 2.26 | | 37 | 66.0 | 96.6 | 4.86×10^{-3} | 382 | 1.85 | | 38 | 67.7 | 98.5 | 4.33×10^{-3} | 368 | 1.59 | | 39 | 69.3 | 100.3 | 3.99×10^{-3} | 360 | 1.43 | | 40 | 71.0 | 102.2 | 3.54×10^{-3} | 350 | 1.24 | | 41 | 72.7 | 104.0 | 3.16×10^{-3} | 338 | 1.07 | | 42 | 74.4 | 105.7 | 2.89×10^{-3} | 310 | 0.895 | | 43 | 76.0 | 107.4 | 2.62×10^{-3} | 291 | 0.761 | | 44 | 77.7 | 109.1 | 2.34×10^{-3} | 278 | 0.650 | | 45 | 79.4 | 110.8 | 2.15×10^{-3} | 2 6 0 | 0.558 | | 46 | 81.0 | 112.4 | 1.97×10^{-3} | 247 | 0.486 | | 47 | 82.7 | 113.9 | 1.77×10^{-3} | 228 | 0.403 | | 48 | 84.4 | 115.5 | 1.64×10^{-3} | 216 | 0.354 | | 49 | 86.0 | 117.0 | 1.50×10^{-3} | 209 | 0.314 | | 50 | 87.7 | 118.6 | 1.35×10^{-3} | 20 3 | 0.273 | TABLE A.12 SHOT ZUNI, ROUND 2B, QE 45 DEGREES | au. | Range | Altitude | Factor | Reading | Concentration | Time | range | | , | | | |------------|-------|-----------|-----------------------|---------|---------------|-------|--------|--------|-------------------------|------------|---------| | | 3 60. | 103 61 | (mc/m³)/(r/hr) | r/hr | mc/m³ | 308 | 10° fi | 10, ft | (mc/m³)/(r/hr) | r/hr | mc/m³ | | 208 | 10. | 10 11 | 2 | | • | 70 | 106.5 | 53.3 | 5.89×10^{-2} | 4,172 | 245.8 | | 13 | 35.6 | 24.8 | | £ ; | D . | 2 5 | 108.0 | 53.4 | 5.86×10^{-2} | 3,798 | 222.5 | | 14 | 38.5 | 26.7 | | 114 | 7.90 | 3 7 | 3 601 | 53.3 | 5.88×10^{-2} | 3,660 | 215.1 | | 15 | 41.5 | 28.6 | | 133 | 0.02 | 3 6 | 110.0 | 53.3 | 5.89×10^{-2} | 3,265 | 192.4 | | 16 | 44.9 | 30.1 | | 153 | 0.12 | 3 5 | 119.4 | 6 86 | 5.91×10^{-2} | 2,922 | 172.8 | | 17 | 46.4 | 31.5 | | 173 | 23.1 | 3 3 | 11.2 8 | 5.8.2 | 5.93 × 10 ⁻² | 2,652 | 157.3 | | 18 | 48.9 | 33.0 | × | 179 | 23.1 | 7 5 | 116.9 | 7.5.5 | 5.95 × 10 ⁻² | 2,487 | 147.9 | | 19 | 51.4 | 34.4 | | 155 | 180.00 | ຂໍ້ | 110.5 | 1.00 | 6.02 × 10 -1 | 2,461 | 148.0 | | 20 | 53.8 | 35.9 | | 128 | 15.0
| 3 5 | 110.7 | 6.76 | 6.08 × 10 ⁻² | 2,482 | 151.9 | | 21 | 56.0 | 37.0 | | 129 | 14.6 | 2.0 | 119.1 | | | | 0.00 | | , | 0 | G | 1. 01 × 001 | 169 | 18.4 | 28 | 119.4 | 52.5 | 6.15×10^{-2} | 2,610 | 175.0 | | 7 5 | 58.2 | 30.2 | 10.3 × 10-2 | 919 | 22.6 | 29 | 120.8 | 52.2 | 6.22×10^{-2} | 2,813 | 0.671 | | 23 | 60.3 | 39.3 | u | 866 | 29.7 | 09 | 122.2 | 52.0 | 6.29×10^{-2} | 3,050 | 1.161 | | 24 | 62.5 | 40.4 | 9.30 × 10 | 415 | 39.8 | 61 | 123.5 | 51.7 | 6.40×10^{-2} | 3,260 | 208.6 | | 22 | 64.7 | 41.6 | 9.58 × 10 | C 1 6 1 | 20.0 | 65 | 124.8 | 51.3 | 6.51×10^{-2} | 3,380 | 220.0 | | 56 | 66.7 | 42.4 | 9.31 × 10 ° | 555 | 17:0 | : 5 | 126.2 | 51.0 | 6.62×10^{-2} | 3,460 | 229.1 | | 27 | 68.6 | 43.3 | 9.03×10^{-2} | 676 | 1.10 | 3 4 | 197.5 | 50.6 | 6.73×10^{-2} | 3,580 | 241.1 | | 28 | 70.6 | 44.2 | 8.76×10^{-2} | 828 | 72.5 | 5 5 | 0.121 | 2.03 | 6.85×10^{-2} | 3,780 | 258.9 | | 29 | 72.6 | 45.1 | 8.48×10^{-2} | 1,013 | 80.0 | 6 | 130 0 | 49.7 | 7.00×10^{-2} | 3,860 | 270.4 | | 30 | 74.6 | 45.9 | 8.21×10^{-2} | 1,256 | 103.1 | 00 | 136.0 | | 7 | e e | ₽ \$ 66 | | ; | i | 9 9 9 | 5-00 × 10 8 | 1.536 | 122.8 | 67 | 131.3 | 49.3 | 7.16 × 10 - | 3,620 | 2.0.7 | | 31 | 76.4 | 40.0
0 | 0.00 × 10 -2 | 1 872 | 145.8 | 89 | 132.5 | 48.8 | 7.31×10^{-3} | 3,820 | 7 606 | | 33 | 78.2 | 47.2 | 7.79 × 10 | 1010 | 165.6 | 69 | 133.7 | 48.2 | 7.47×10^{-4} | 3,780 | ¥.707 | | 33 | 80.0 | 47.9 | 7.59 × 10 | 201,2 | 180 5 | 20 | 135.0 | 47.8 | 7.63×10^{-2} | 3,700 | 282.2 | | 34 | 81.9 | 48.6 | 7.38 × 10 - | 2,446 | 164.7 | : = | 136.1 | 47.2 | 7.82×10^{-1} | 3,500 | 273.7 | | 35 | 83.7 | 49.2 | 7.17×10^{-2} | 2,714 | 1.4.1 | : 2 | 137.3 | 46.5 | 8.02×10^{-2} | 3,218 | 257.9 | | 36 | 85.4 | 49.7 | 7.03 × 10 | 2,984 | 0.607 | | 138.5 | 45.9 | 8.21×10^{-1} | 2,929 | 240.5 | | 37 | 87.1 | 50.1 | 6.89×10^{-1} | 3,274 | 6.622 | 2. 4. | 139.6 | 45.3 | 8.40×10^{-2} | 2,612 | 219.5 | | 38 | 88.8 | 9.09 | 6.74×10^{-2} | 3,687 | 0.047 | : 1 | 140.8 | 44.7 | 8.60×10^{-1} | 2,373 | 204.1 | | 33 | 90.5 | 51.0 | 6.60 × 10 - | 4,004 | 2.0.1 | ? | | | 1-01 > 00 0 | 2.161 | 190.9 | | • | 6 60 | 5 | 6.46×10^{-2} | 4,414 | 284.9 | 92 | 141.9 | 44.0 | 2-01 × 50 0 | 696 | 178.4 | | ; | 7:76 | 31.5 | 3.7 | 4,531 | 288.6 | 77 | 143.0 | 43.2 | 9.06 × 10 | 1.698 | 157.7 | | 4. | 9.50 | 0.10 | | 4.510 | 283.4 | 48 | 144.0 | 42.5 | 9.29 × 10 | 067. | 141.9 | | 7 | C.CP | 0.10 | 6 20 × 10 -2 | 4.534 | 281.0 | 19 | 145.1 | 41.8 | 9.52 × 10 | 95.1 | 112.2 | | | 1.16 | 3 4 | | 4.622 | 282.4 | 98 | 146.2 | 41.0 | 9.75 × 10 | | 82.5 | | 7 | .00. | 0.75 | 5.02 × 10 -2 | 4.724 | 284.4 | 81 | 147.2 | 40.5 | | 1 0
1 0 | 61.5 | | 45 | 100.3 | | 2-01 × 70-3 | 4 220 | 285.6 | 82 | 148.2 | 39.4 | × | 900 | 48.6 | | 46 | 101.9 | | 5.55 × 10 -1 | 4 686 | 279.1 | 83 | 149.2 | 38.6 | 10.7×10 | 0C# | 2 | | 47 | 103.4 | | 3.30 × 10 | 4.66 | 264.2 | | | | | | | | ď | 501 | 61 | 2.82 × 10 | 704. | 7:107 | | | | | | | TABLE A.13 SHOT ZUNI, ROUND 3B, QE 55 DEGREES | | Time | Kange | Altitude | Factor | Reading | Concentration | Time | Range | Altitude | Factor | Reading | Concentration | |---|------------|----------------------|--------------|----------------|---------|---------------|------------|-------|------------------|-----------------------------|------------|----------------| | 10.11 | | | | , / 8. //- /h) | 4 | 6m/3m | 9 | 1001 | 10, 11 | (mc/m ₃)/(r/hr) | r/hr | mc/m³ | | 27.7 25.4 11.0. 15.2 56 118.3 90.9 50.0 10.0 15.2 56 118.3 90.9 50.0 10.0 15.2 56 118.3 91.9 65.0 10.0 15.2 56.0 10.0 15.3 25.0 10.0 1 | 2 | 10. | | (mc/m)/ (n/m) | | | | . ! | ; | - 00 | | 1 46 | | 9.03 3.01,1 3.01,2 3.01,1 3.01,2 3.01,1 3.01,2 3.01,1 3.01,2 3.01,1 3.01,2 <th>12</th> <td>21.1</td> <td>29.4</td> <td></td> <td>105</td> <td>15.3</td> <td>95</td> <td>116.3</td> <td>6.06
6.06</td> <td>6.82 × 10</td> <td>212</td> <td>C</td> | 12 | 21.1 | 29.4 | | 105 | 15.3 | 95 | 116.3 | 6.06
6.06 | 6.82 × 10 | 212 | C | | 3.5.5 3.4.7 1.0.0 1.0.4 3.5.5 1.0.4 3.5.5 1.0.4 1.0.5 <th< td=""><th>::</th><td>30.3</td><td>32.1</td><td></td><td>168</td><td>22.2</td><td>57</td><td>118.1</td><td>91.4
•</td><td>6.65 × 10</td><td>102</td><td>8.7</td></th<> | :: | 30.3 | 32.1 | | 168 | 22.2 | 57 | 118.1 | 91.4
• | 6.65 × 10 | 102 | 8.7 | | 35.4 35.3 112.0 50.4 11.5 50.4 50.4 50.5 51.2 50.4 60.5 <t< td=""><th>7</th><td>32.9</td><td>7.7</td><td></td><td>238</td><td>28.8</td><td>28</td><td>119.9</td><td>91.9</td><td>6.50 × 10</td><td>961</td><td>1.21</td></t<> | 7 | 32.9 | 7.7 | | 238 | 28.8 | 28 | 119.9 | 91.9 | 6.50 × 10 | 961 | 1.21 | | 9.1. 9.1. 9.1. 9.1. 9.1. 9.1. 9.1. 9.1. 9.1. 9.1. 9.1. 9.1.
9.1. 9.1. 9.1. 9.1. 9.1. 9.1. 9.1. 9.1. 9.2. <th< td=""><th>52</th><td>35.6</td><td>37.3</td><td></td><td>375</td><td>42.0</td><td>28</td><td>121.7</td><td>92.4</td><td>6.29 × 10</td><td>161</td><td>07.7</td></th<> | 52 | 35.6 | 37.3 | | 375 | 42.0 | 28 | 121.7 | 92.4 | 6.29 × 10 | 161 | 07.7 | | 4.1 | 91 | 37.8 | 39.5 | | 504 | 51.7 | 3 | 123.5 | 92.8 | 6.05 × 10 | 091 | 60.1 | | 42.4 43.8 68.6 68.1 12.1 43.5 58.8 12.1 43.5 58.8 12.1 43.5 58.8 12.1 43.5 58.8 12.1 13.0 64.2 13.0 64.1 13.0 65.2 10.1 11.0 11.0 65.0 14.2 94.5 5.82 × 10 - 1 15.0 15.2 13.0 65.0 13.0 94.2 5.82 × 10 - 1 15.0 15. | - | 40.1 | 41.6 | | 909 | 58.0 | 61 | 125.3 | 93.2 | 5.92 × 10 | 8) ; | B) : | | 44.7 46.0 62.0 8.9.3 65.3 182.9 94.2 5.27×10************************************ | : = | 42.4 | 43.8 | × | 629 | 58.6 | 9 2 | 127.1 | 93.5 | 5.82×10^{-3} | 172 | 90:1 | | 4.0 4.1 17.2 × 10 - 1 1.130 6.0 6.1 113.6 94.2 5.5 × 10 15.9 15. | 9 9 | | 74.0 | × | 845 | 69.3 | 63 | 128.9 | 93.8 | 5.72 × 10 -3 | 165 | 0.949 | | 45.1 65.2 65.2 11.0 11.2 65.1 11.2 65.2 11.0 11.0 11.0 11.0 65.1 11.0 65.1 11.0 65.1 11.0 65.1 11.0 65.1 11.0 65.1 11.0 65.1 11.0 65.2 65.1 65.2 <th< th=""><th>2 8</th><th>•</th><th></th><th>. *</th><th>1.130</th><th>85.0</th><th>\$</th><th>130.6</th><th>94.2</th><th>5.62×10^{-3}</th><th>159</th><th>0.897</th></th<> | 2 8 | • | | . * | 1.130 | 85.0 | \$ | 130.6 | 94.2 | 5.62×10^{-3} | 159 | 0.897 | | 51.3 51.6 51.2 51.4 51.6 51.7 51.4 52.4 51.4 51.4 52.4 51.4 50.4 50.4 50.4 50.4 50.4 50.4 <th< th=""><th>8 1</th><th>. ·</th><th>7 6</th><th></th><th>1 402</th><th>97.4</th><th>65</th><th>132.4</th><th>94.5</th><th>5.51×10^{-3}</th><th>153</th><th>0.847</th></th<> | 8 1 | . · | 7 6 | | 1 402 | 97.4 | 65 | 132.4 | 94.5 | 5.51×10^{-3} | 153 | 0.847 | | 5.4.4 5.5.4 5.2.4 1.25.5 67 136.0 94.8 5.41 × 10 - 1 135 66 137.8 5.5.4 5.41 × 10 - 1 135 66 137.8 5.5.4 137.8 5.41 × 10 - 1 135 66 137.8 5.5.4 137.8 5.5.4 137.8 135 135 135 135 135 135 135 135 135 135 137 135 137 135 137 135 137 135 137 | 72 5 | | , <u>,</u> | | 1.760 | 112.1 | 9 | 134.2 | 9 . 6 | 5.46×10^{-3} | 147 | 0.802 | | 53.4 53.1 53.4 10.2 13.5 53.5 55.2 53.4 10.2 13.5 53.2 53.2 53.4 10.2 13.5 53.2 53.2 53.2 53.2 10.2 113.2 60.2 53.2 10.2 113.2 60.2 53.2 10.2 113.2 13.4 13.4 95.3 5.25 × 10.2 113.2 63.2 53.2 10.2 113.2 63.2 53.2 10.2 113.2 10.2 <th>7,</th> <th>7.10</th> <th></th> <th></th> <th></th> <th>9 00 1</th> <th>. 4</th> <th>136.0</th> <th>3</th> <th>×</th> <th>141</th> <th>0.764</th> | 7, | 7.10 | | | | 9 00 1 | . 4 | 136.0 | 3 | × | 141 | 0.764 | | 8.5.4 52.1 10.2 60 13.2 65.1 5.1 17.2 1 | 23 | 53.4 | 53. 6 | × | 2,237 | 6.621 | 5 6 | 200 | 9 | × | 135 | 0.724 | | 91.6 51.3 41.3 10.2.1 90.1 51.3 51.3 51.5 11.3 95.3 5.5% (10-1) 11.3 6.1.6 66.4 41.1 x 10-1 3,466 186.7 71 144.0 95.3 5.5% (10-1) 11.3 6.1.6 60.4 41.1 x 10-1 3,575 12.4 72 144.6 95.3 5.5% x 10-1 11.3 6.2.6 62.2 31.7 x 10-1 3,575 12.4 72 144.6 95.3 5.5% x 10-1 11.1 10.7 6.3. 6.1.6 31.7 x 10-1 1,390 58.0 75 11.8 95.2 5.5% x 10-1 11.1 10.7 7.1.6 6.2. 31.7 x 10-1 1,450 38.0 76 11.1 95.2 5.5% x 10-1 11.1 10.7 7.1.6 6.2. 31.1 41.4 41.4 41.4 41.4 41.4 41.4 41.4 41.4 41.4 41.4 41.4 41 | 54 | 55.5 | 55.4 | × | 2,670 | 139.2 | 8 8 | 0.751 | 9 | 5 31 × 10 -1 | 129 | 0.685 | | 6.6.6 6.4.4 41.13 × 10 ⁻¹ 3.682 16.2 71 143.0 95.3 5.25 × 10 ⁻¹ 119 0 6.1.6 6.0.4 41.11 × 10 ⁻¹ 3.682 155.4 77 144.6 95.3 5.25 × 10 ⁻¹ 119 6.3.7 6.3.6 6.3.7 6.3.7 13.0 4.3.3 10.0 111 0 6.7.7 6.3.6 6.3.7 6.3.7 144.8 95.3 5.25 × 10 ⁻¹ 101 6.3.7 6.3.6 6.3.6 7.4 148.3 95.3 5.25 × 10 ⁻¹ 107 6.3.7 6.6.6 6.5.0 2.2.7 7.4 148.3 95.3 5.25 × 10 ⁻¹ 107 7.3.6 6.6.6 6.5.0 7.7 155.4 7.7 155.4 9.2 5.25 × 10 ⁻¹ 107 7.3.6 6.6.7 7.0 1.5.0 2.2.4 7.7 153.6 9.2 5.25 × 10 ⁻¹ 107 7.3.7 7.2 7.2 7.2 7.2 1.4 <t< th=""><th>25</th><th>57.6</th><th>57.3</th><th>×</th><th>3,178</th><th>152.1</th><th>2 6</th><th>133.0</th><th>, , ,</th><th>5.26 × 10⁻³</th><th>123</th><th>0.646</th></t<> | 25 | 57.6 | 57.3 | × | 3,178 | 152.1 | 2 6 | 133.0 | , , , | 5.26 × 10 ⁻³ | 123 | 0.646 | | 6.1. 6.0.4 4.1.1 × 10 ⁻¹ 3,566 150.7 71 141.0 95.3 5.25 × 10 ⁻¹ 115 65.7 65.7 65.2 65.7 65.2 95.2 95.2 95.2 95.2 95.2 95.2 95.2 9 | 5 6 | 9.69 | 58.9 | | 3,482 | 154.2 | 2 ; | 141.3 | 3 | 07 × 97.5 | 611 | 0.625 | | 63.6 62.0 33.7 × 10 ⁻³ 3.745 135.4 72 144.6 95.3 5.25 × 10 ⁻³ 10.7 65.7 65.2 31.1 × 10 ⁻³ 2.57 × 10 ⁻³ 13.745 135.4 72 146.6 65.6 65.6 23.7 × 10 ⁻³ 1.930 25.0 75 151.8 95.3 5.52 × 10 ⁻³ 10.7 65.5 × 10 ⁻³ 11.2 145.0 35.0 76 151.8 95.2 5.52 × 10 ⁻³ 10.7 65.5 7 153.6 95.0 5.50 × 10 ⁻³ 95.0 95. | 21 | 61.6 | 9 0.4 | | 3,666 | 150.7 | 1 : | 143.0 | 3.0 | 01 × 57.5 | 115 | 0.605 | | 65.7 63.6 33.7 × 10 ⁻³ 2.575 120.4 77 146.6 35.3 5.25 × 10 ⁻³ 107 69.6 66.6 6.2 2.5 × 10 ⁻³ 1.2870 69.8 74 146.8 35.3 5.25 × 10 ⁻³ 1.00 103 69.6 66.6 6.2 2.5 × 10 ⁻³ 1.450 38.0 77 151.8 95.2 5.30 × 10 ⁻³ 99 103 17.5 69.3 24.1 × 10 ⁻³ 1.450 38.0 77 151.8 95.2 5.30 × 10 ⁻³ 99 103 17.5 69.3 24.1 × 10 ⁻³ 1.01 1.20 2.2 × 10 ⁻³ 1.05 22.4 77 151.8 95.2 5.30 × 10 ⁻³ 99 103 17.5 4 70.7 22.3 × 10 ⁻³ 1.05 22.4 78 155.3 94.8 5.40 × 10 ⁻³ 99 103 17.5 4 70.7 22.3 × 10 ⁻³ 1.05 12.2 1.05 12.2 × 10 ⁻³ 12 | 28 | 63.6 | 62.0 | | 3,745 | 135.4 | 72 | 144.8 | 20.7
0.0 | 01 × 57.5 | : = | 0.584 | | 67.7 65.2 31.1 × 10 ⁻¹ 2.870 89.3 74 148.3 35.3 5.25 × 10 ⁻¹ 10.0 10.0 10.0 10.0 10.0 10.0 10.0 10 | 58 | 65.7 | 63.6 | | 3,575 | 120.4 | -73 | 146.6 | 50.3 | 5.25 × 10 | 101 | 195.0 | | 68.6 68.6 28.5 × 10 ⁻¹ 1,930 55.0 75 150.1 95.3 5.20 × 10 ⁻¹ 10.1 11.6 67.9 26.2 × 10 ⁻¹ 1,450 38.0 77 153.6 95.2 5.30 × 10 ⁻¹ 95 71.6 67.9 26.2 × 10 ⁻¹ 1,215 29.3 77 153.6 95.0 5.35 × 10 ⁻¹ 95 71.7 15.4 70.7 22.3 × 10 ⁻¹ 1,005 22.4 78 155.3 94.8 5.40 × 10 ⁻¹ 95 77.4 77.4 72.1 20.7 × 10 ⁻¹ 1,005 22.4 78 155.3 94.8 5.40 × 10 ⁻¹ 97 77.4 72.1 20.7 × 10 ⁻¹ 1,005 17.8 17.8 19.9 15.4 5.45 × 10 ⁻¹ 87 17.1 17.2 × 10 ⁻¹ 1,005 17.8 17.8 19.9 15.4 5.45 × 10 ⁻¹ 87 17.1 17.2 × 10 ⁻¹ 81 160.8 94.5 5.50 × 10 ⁻¹ 87 17.1 17.2 × 10 ⁻¹ 81 160.8 94.5 5.50 178 160.8 94.5 5.50 × 10 ⁻¹ 178 160.8 94.5 6.50 178 178 178 178 178 178 178 178 178 | : 5 | 67.7 | 65.2 | | 2,870 | 89.3 | 74 | 148.3 | 95.3 | 5.25 × 10 | 701 | | | 71.6 67.9 26.2 × 10 ⁻¹ 1,450 38.0 76 151.8 95.2 5.30 × 10 ⁻¹ 95 73.5 69.3 24.1 × 10 ⁻¹ 1,215 29.3 77 152.6 95.0 5.30 × 10 ⁻¹ 95 75.4 70.7 22.1 × 10 ⁻¹ 1,005 22.4 78 157.1 94.7 5.43 × 10 ⁻¹ 95 77.4 72.1 22.7 × 10 ⁻¹ 165 14.5 16.6 10 ⁻¹ 87 81.2 73.2 19.2 × 10 ⁻¹ 16.8
12.2 81 16.6 94.5 5.60 × 10 ⁻¹ 97 81.2 74.4 17.7 11.7 10.1 684 12.2 81 16.6 94.5 5.60 × 10 ⁻¹ 97 85.0 17.4 16.8 16.6 16.6 95.0 16.6 95.0 5.60 × 10 ⁻¹ 97 86.0 17.2 16.9 16.6 95.0 16.6 93.3 5.90 × 10 ⁻¹ 176 86.0 | 3 7 | 9 6 9 | 99 | | 1,930 | 55.0 | 75 | 120.1 | 95.3 | 5.25×10^{-3} | 103 | 2.0 | | 75.4 70.7 22.3 × 10 ⁻¹ 1,215 29.3 77 151.6 95.0 5.35 × 10 ⁻¹ 95 77 15.5 69.3 24.1 × 10 ⁻¹ 1,005 22.4 78 155.3 94.8 5.46 × 10 ⁻¹ 91 77.4 72.1 20.7 × 10 ⁻¹ 859 17.8 79 155.3 94.8 5.46 × 10 ⁻¹ 91 87 17.4 72.1 20.7 × 10 ⁻¹ 859 17.8 79 157.1 94.7 5.46 × 10 ⁻¹ 87 17.4 72.1 20.7 × 10 ⁻¹ 859 17.8 79 157.1 94.7 5.46 × 10 ⁻¹ 87 17.4 72.1 7.4 72.1 20.7 × 10 ⁻¹ 889 17.8 94.2 5.60 × 10 ⁻¹ 81 82.1 15.6 16.6 94.2 5.60 × 10 ⁻¹ 81 82.1 15.6 16.6 94.2 5.60 × 10 ⁻¹ 81 82.5 16.6 19.5 16.6 93.9 5.70 × 10 ⁻¹ 81 82.5 16.6 19.5 16.6 93.9 5.70 × 10 ⁻¹ 81 82.5 16.6 19.5 16.6 19.5 16.6 19.6 16.6 16.6 16.6 16.6 16.6 16.6 | ; ; | 2.50 | 6.79 | | 1,450 | 38.0 | 92 | 151.8 | 95.2 | 5.30×10^{-2} | 70 I | 0.921 | | 75.4 70.7 22.3 × 10 ⁻³ 859 17.8 78 155.3 94.8 5.40 × 10 ⁻³ 91 91 91.7 7.1 7.1 20.7 × 10 ⁻³ 859 17.8 79 157.1 94.7 5.45 × 10 ⁻³ 87 77.4 72.1 20.7 × 10 ⁻³ 859 17.8 79 157.1 94.7 5.45 × 10 ⁻³ 84 12.2 19.2 × 10 ⁻³ 64 12.2 81 160.6 94.5 5.60 × 10 ⁻³ 84 85.1 75.6 16.6 × 10 ⁻³ 618 10.3 82 162.3 93.9 5.50 × 10 ⁻³ 81 81.8 15.6 × 10 ⁻³ 551 8.61 8.61 83 164.0 93.6 5.00 × 10 ⁻³ 80 85.8 85.8 164.0 93.6 5.00 × 10 ⁻³ 79 86.8 85 167.2 92.9 6.00 × 10 ⁻³ 79 86.8 86.8 167.2 92.9 6.00 × 10 ⁻³ 79 86.8 86.9 163.2 92.5 6.20 × 10 ⁻³ 79 86.9 86.0 13.2 × 10 ⁻³ 409 5.05 89 170.9 92.0 6.00 × 10 ⁻³ 75 86.9 86.0 170.9 92.0 6.00 × 10 ⁻³ 75 86.0 86.0 170.9 92.0 6.00 × 10 ⁻³ 75 86.0 86.0 170.9 92.0 6.00 × 10 ⁻³ 75 86.0 86.0 170.9 92.0 6.00 × 10 ⁻³ 75 86.0 86.0 170.9 92.0 6.00 × 10 ⁻³ 75 86.0 86.0 170.9 92.0 6.00 × 10 ⁻³ 75 86.0 10 ⁻³ 75 86.0 10.7 × 10 ⁻³ 36 3.93 174.4 91.0 6.75 × 10 ⁻³ 75 86.0 10 ⁻³ 75 86.0 10.7 × 10 ⁻³ 36 3.93 174.4 91.0 6.75 × 10 ⁻³ 75 86.0 10 ⁻³ 70 | 3 25 | 3 5 | 6.69 | | 1,215 | 29.3 | 77 | 153.6 | 95.0 | 5.35×10^{-3} | S. | 0.511 | | 75.4 70.7 22.3 × 10 1,003 17.8 79 157.1 94.7 5.45 × 10 - 9 87 17.4 72.1 20.7 × 10 - 1,003 17.8 79 157.1 94.7 5.45 × 10 - 9 84 17.4 72.1 20.7 × 10 - 1 756 14.5 89 15.0 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 93.9 5.70 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 16.2 92.9 6.00 × 10 - 9 82 17.2 92.9 6.00 × 10 - 9 82 17.2 92.9 92.9 6.00 × 10 - 9 82 17.2 92.9 92.9 6.00 × 10 - 9 82 17.2 92.9 92.9 6.00 × 10 - 9 82 17.2 92.9 92.9 6.00 × 10 - 9 82 17.2 92.9 92.9 6.00 × 10 - 9 82 17.2 92.9 92.9 6.00 × 10 - 9 82 17.2 92.9 92.9 6.00 × 10 - 9 82 17.2 92.9 92.9 6.00 × 10 - 9 82 17.2 92.9 92.9 92.9 92.9 92.9 6.00 × 10 - 9 82 17.2 92.9 92.9 92.9 92.9 92.9 92.9 92.9 9 | 3 | | | | | 7 00 | 91 | 155.3 | 3 | 5.40×10^{-3} | 91 | 0.495 | | 77.4 72.1 20.7 × 10 ⁻⁷ 859 11.6 16.6 94.5 5.50 × 10 ⁻⁷ 84 79.3 73.2 19.2 × 10 ⁻⁷ 756 11.8 16.6 94.5 5.50 × 10 ⁻⁷ 82 81.2 73.2 19.2 × 10 ⁻⁷ 618 10.3 82 162.3 93.9 5.70 × 10 ⁻⁷ 80 85.0 × 10 ⁻⁷ 86.1 16.6 × 10 ⁻⁷ 618 10.3 82 162.3 93.9 5.70 × 10 ⁻⁷ 80 85.9 70 × 10 ⁻⁷ 80 85.9 70 × 10 ⁻⁷ 80 85.9 70 × 10 ⁻⁷ 80 85.9 70 × 10 ⁻⁷ 80 85.9 70 × 10 ⁻⁷ 80 85.9 70 × 10 ⁻⁷ 79 86.9 167.5 92.9 6.00 × 10 ⁻⁷ 79 86.8 16.9 165.8 92.5 6.23 × 10 ⁻⁷ 79 86.8 16.0 13.2 × 10 ⁻⁷ 444 5.88 86 86 168.2 92.5 6.23 × 10 ⁻⁷ 76 82.5 81.0 12.3 × 10 ⁻⁷ 409 5.05 87 170.9 92.0 6.00 × 10 ⁻⁷ 76 82.2 81.0 12.3 × 10 ⁻⁷ 409 5.05 87 170.9 92.0 6.46 × 10 ⁻⁷ 76 82.2 81.0 12.3 × 10 ⁻⁷ 381 4.47 88 172.6 91.0 6.46 × 10 ⁻⁷ 74 81 72.6 × 10 ⁻⁷ 74 81 72.6 × 10 ⁻⁷ 74 82.2 75 76 × 10 ⁻⁷ 75 76 × 10 ⁻⁷ 76 × 10 ⁻⁷ 76 × 10 ⁻⁷ 76 × 10 ⁻⁷ 76 × 10 ⁻⁷ 77 | ¥ | 15.4 | 70.7 | × | C00'T | 1 .77 | 2.2 | 1691 | * | 5.45 × 10 -2 | 87 | 0.479 | | 19.3 73.2 19.2 × 10 ⁻² 756 14.5 64 12.2 81 160.6 94.2 5.60 × 10 ⁻³ 81 83.1 74.4 17.7 10.6 41.5 × 10 ⁻³ 684 12.2 81 162.3 93.9 5.60 × 10 ⁻³ 81 85.0 76.0 14.5 × 10 ⁻³ 684 10.3 164.0 93.6 5.60 × 10 ⁻³ 80 86.9 78.0 14.5 × 10 ⁻³ 48 5.88 16.0 92.9 6.00 × 10 ⁻³ 79 86.8 73.0 13.9 44 5.88 86 165.2 92.9 6.00 × 10 ⁻³ 79 90.6 80.0 13.2 × 10 ⁻³ 444 5.88 86 160.2 92.9 6.00 × 10 ⁻³ 76 90.6 80.0 11.7 × 10 ⁻³ 361 4.47 88 172.6 91.5 6.68 × 10 ⁻³ 76 94.0 80.0 11.7 × 10 ⁻³ 36 3.93 <td< th=""><th>35</th><th>17.4</th><th>72.1</th><th>×</th><th>500</th><th>97.1</th><th>2 8</th><th>4:101</th><th>46</th><th>5.50 × 10⁻¹</th><th>84</th><th>0.461</th></td<> | 35 | 17.4 | 72.1 | × | 500 | 97.1 | 2 8 | 4:101 | 46 | 5.50 × 10 ⁻¹ | 84 | 0.461 | | 81.2 74.4 17.7 x 10 ⁻¹ 684 12.2 93.9 5.70 x 10 ⁻¹ 81 65.6 85.1 16.2 93.9 5.70 x 10 ⁻¹ 81 65.6 85.1 16.2 93.9 5.70 x 10 ⁻¹ 85.1 16.2 16.2 16.2 93.9 5.70 x 10 ⁻¹ 86.5 16.5 16.2 93.9 5.70 x 10 ⁻¹ 86.5 16.5 16.2 93.9 5.70 x 10 ⁻¹ 86.5 16.5 16.2 93.9 5.70 x 10 ⁻¹ 79 66.8 86.8 16.2 92.9 6.00 x 10 ⁻¹ 76 6.00 x 10 ⁻¹ 17.8 80.0 13.2 x 10 ⁻¹ 444 5.88 86 18.2 92.5 6.23 x 10 ⁻¹ 76 6.00 x 10 ⁻¹ 17.8 10 ⁻¹ 17.1 17.8 10 ⁻¹ 17.9 17.8 17.8 17.8 17.8 17.8 17.8 17.8 17.8 | 8 | 19.3 | 13.2 | × | 90 | C | 3 5 | 160.6 | | 5.60 × 10 -1 | 82 | 0.463 | | 85.0 76.6 16.6 × 10 ⁻² 551 10.3 92.1 10.3 92.5 5.80 × 10 ⁻³ 79 86.6 16.5 8 93.3 5.90 × 10 ⁻³ 79 86.6 16.5 8 93.3 5.90 × 10 ⁻³ 79 86.6 16.5 8 93.3 5.90 × 10 ⁻³ 79 86.6 16.5 8 93.3 5.90 × 10 ⁻³ 78 86.6 16.5 8 92.5 6.00 × 10 ⁻³ 76 80.6 13.2 × 10 ⁻³ 464 5.88 86 168.2 92.5 6.00 × 10 ⁻³ 76 82.5 81.0 13.2 × 10 ⁻³ 469 5.05 87 170.9 92.0 6.00 × 10 ⁻³ 75 82.5 81.0 11.7 × 10 ⁻³ 36 3.93 87 170.9 92.0 6.45 × 10 ⁻³ 75 84.3 82.0 11.7 × 10 ⁻³ 36 3.93 89 174.4 91.0 6.75 × 10 ⁻³ 72 89.0 17.2 × 10 ⁻³ 32 3.93 89 174.4 91.0 6.75 × 10 ⁻³ 72 89.0 176.1 90.4 6.75 × 10 ⁻³ 72 89.0 176.1 90.4 6.75 × 10 ⁻³ 72 80.4 6.75 × 10 ⁻³ 72 80.4 6.75 × 10 ⁻³ 72 80.7 | 33 | 81.2 | 74.4 | × | 684 | 7.71 | : | 16.3 | 6 6 | 5.70 × 10 -3 | 81 | 0.465 | | 85.0 78.8 15.6 × 10 ⁻³ 551 84.1 15.8 93.3 5.90 × 10 ⁻³ 79 88.8 86.8 187.8 93.3 5.90 × 10 ⁻³ 78 88.8 86.1 189.2 92.5 6.23 × 10 ⁻³ 76 88.8 86.1 189.2 92.5 6.23 × 10 ⁻³ 76 82.3 10 ⁻³ 76 82.3 10 ⁻³ 74 444 5.88 86.1 189.2 92.5 6.23 × 10 ⁻³ 76 82.3 10 ⁻³ 74 10 ⁻³ 82.0 13.2 × 10 ⁻³ 361 4.47 88 172.6 91.5 6.61 × 10 ⁻³ 74 17.8 10 ⁻³ 361 4.47 88 172.6 91.5 6.61 × 10 ⁻³ 74 10 ⁻³ 98.0 83.0 10.7 × 10 ⁻³ 366 3.93 89 174.4 91.0 6.75 × 10 ⁻³ 73 101.7 81.9 91.0 174.4 91.0 6.75 × 10 ⁻³ 72 101.7 85.4 9.69 × 10 ⁻³ 350 3.19 92 174.4 91.0 6.75 × 10 ⁻³ 66 91.9 101.7 85.4 9.69 × 10 ⁻³ 378 3.19 92 176.1 88.7 7.76 × 10 ⁻³ 66 101.7 85.4 9.69 × 10 ⁻³ 2.83 93.1 107.8 89.9 7.66 × 10 ⁻³ 64 103.6 86.3 89.6 8.7 × 10 ⁻³ 64 103.6 81.4 8.7 × 10 ⁻³ 64 103.0 88.4 7.92 × 10 ⁻³ 2.83 2.40 94 108.9 86.0 81.5 × 10 ⁻³ 40 10.9 88.4 7.92 × 10 ⁻³ 2.83 2.40 94 108.0 85.9 91.7 × 10 ⁻³ 40 110.9 89.1 7.54 × 10 ⁻³ 2.83 2.01 99 191.3 84.3 9.91 × 10 ⁻³ 38 112.7 89.7 × 10 ⁻³ 2.83 10.9 10.9 191.3 84.3 9.91 × 10 ⁻³ 35 114.5 90.4 13.0 99 191.3 84.3 10.39 × 10 ⁻³ 35 114.5 90.4 10.39 × 10 ⁻³ 35 114.5 90.4 10.39 × 10 ⁻³ 35 114.5 90.4 10.39 × 10 ⁻³ 35 | 8 | 83.1 | 15.6 | | 618 | 10.3 | 3 6 | 1640 | 9 6 | 5.80 × 10 -3 | 98 | 0.466 | | 86.9 78.0 14.5 × 10 ⁻³ 515 7.45 95 167.5 92.9 6.00×10 ⁻³ 78 88.8 79.0 13.2 × 10 ⁻³ 444 5.88 86 189.2 92.5 6.00×10 ⁻³ 76 90.6 80.0 13.2 × 10 ⁻³ 444 5.88 86 182.2 92.5 6.00×10 ⁻³ 76 90.6 80.1 12.3 × 10 ⁻³ 381 4.47 88 172.6 91.5 6.61×10 ⁻³ 74 94.3 82.0 10.7 × 10 ⁻³ 366 3.93 89 174.4 91.0 6.75×10 ⁻³ 72 94.2 83.0 10.7 × 10 ⁻³ 366 3.93 89 174.4 91.0 6.75×10 ⁻³ 72 94.2 83.0 10.2 × 10 ⁻³ 356 3.59 3.19 91.1 174.4 91.0 6.75×10 ⁻³ 72 94.2 83.0 10.2 3.10 2.89 92 174.4 91.0 6.75×10 ⁻³ 6.4 <t< th=""><th>2</th><th>95.0</th><th>36.8</th><th></th><th>551</th><th>19.6</th><th>3 3</th><th>166.0</th><th>9.00</th><th>5.90 × 10 -3</th><th>46</th><th>0.467</th></t<> | 2 | 95.0 | 36.8 | | 551 | 19.6 | 3 3 | 166.0 | 9.00 | 5.90 × 10 -3 | 46 | 0.467 | | 88.8 79.0 13.9 × 10 ⁻³ 480 6.68 85 169.2 92.5 6.23 × 10 ⁻³ 76 90.6 80.0 13.2 × 10 ⁻³ 444 5.68 86 169.2 92.5 6.23 × 10 ⁻³ 75 90.6 80.0 13.2 × 10 ⁻³ 444 5.05 87 172.6 92.0 6.46 × 10 ⁻³ 74 94.3 82.0 11.7 × 10 ⁻³ 361 4.47 88 172.6 91.5 6.61 × 10 ⁻³ 74 94.3 82.0 11.7 × 10 ⁻³ 366 3.93 89 174.4 91.0 6.75 × 10 ⁻³ 72 99.0 84.6 9.69 × 10 ⁻³ 72 89.9 92 174.8 89.9 7.26 × 10 ⁻³ 64 99.9 177.8 89.9 7.26 × 10 ⁻³ 64 101.7 86.4 9.30 × 10 ⁻³ 310 2.89 92 179.5 89.3 7.46 × 10 ⁻³ 64 101.7 86.4 87.1 8.47 × 10 ⁻³ 293 2.40 94 182.9 88.0 81.5 × 10 ⁻³ 57 105.4 87.1 8.47 × 10 ⁻³ 293 2.40 94 182.9 88.0 81.5 × 10 ⁻³ 53 100.2 100.3 86.4 87.1 8.47 × 10 ⁻³ 274 2.27 95 184.6 87.4 8.37 × 10 ⁻³ 40 110.9 89.1 7.54 × 10 ⁻³ 253 2.01 96 186.3 86.5 85.9 9.17 × 10 ⁻³ 42 112.7 89.7 7.32 × 10 ⁻³ 221 1.74 98 189.6 85.1 9.42 × 10 ⁻³ 38 112.7 89.7 7.06 × 10 ⁻³ 212 1.50 193.0 83.5 10.39 × 10 ⁻³ 35 | 2 | 86.9 | 78.0 | | cIc. | 6.43
0.00 | • • | | 0 00 | 6 00 × 10 -1 | 78 | 0.468 | | 90.6 80.0 13.2 × 10 ⁻¹ 444 5.88 90 170.9 92.0 6.46 × 10 ⁻¹ 75 92.5 81.0 12.3 × 10 ⁻¹ 409 5.05 87 170.9 92.0 6.46 × 10 ⁻¹ 74 94.3 82.0 11.7 × 10 ⁻¹ 361 4.47 88 172.6 91.5 6.61 × 10 ⁻¹ 73 94.2 82.0 10.7 × 10 ⁻¹ 366 3.93 89 174.4 91.0 6.75 × 10 ⁻¹ 72 94.0 83.6 10.2 × 10 ⁻¹ 350 3.58 90 174.4 91.0 6.75 × 10 ⁻¹ 72 94.0 83.6 10.2 × 10 ⁻¹ 350 3.58 90 174.4 91.0 6.75 × 10 ⁻¹ 68 95.0 84.6 9.69 × 10 ⁻¹ 350 3.18 91 177.8 89.9 7.26 × 10 ⁻¹ 66 101.7 85.4 9.30 × 10 ⁻¹ 310 2.89 92 179.5 89.9 7.46 × 10 ⁻¹ 60 102.6 86.3 8.96 × 10 ⁻¹ 293 2.40 94 182.9 88.0 8.15 × 10 ⁻¹ 57 103.6 86.3 8.96 × 10 ⁻¹ 293 2.40 94 182.9 88.0 8.15 × 10 ⁻¹ 60 105.4 87.1 8.47 × 10 ⁻¹ 293 2.40 94 182.9 88.0 8.15 × 10 ⁻¹ 49 107.2 87.8 8.26 × 10 ⁻¹ 274 2.27 95 184.6
87.4 8.37 × 10 ⁻¹ 49 110.9 89.1 7.54 × 10 ⁻¹ 2.48 1.87 97 186.0 85.9 9.17 × 10 ⁻¹ 42 111.7 89.7 7.32 × 10 ⁻¹ 2.1 1.50 99 191.3 84.3 9.91 × 10 ⁻¹ 35 114.5 90.4 7.06 × 10 ⁻¹ 2.1 1.50 100 133.0 83.5 10.39 × 10 ⁻¹ 35 | 7 | 86,8 | 79.0 | | 98 | 90.0 | 2 3 | 160.5 | | 6.23 × 10 ⁻¹ | 16 | 0.478 | | 92.5 81.0 12.3 × 10 ⁻³ 409 5.05 87 170.5 91.5 6.61 × 10 ⁻³ 74 94.3 82.0 11.7 × 10 ⁻³ 361 4.47 88 172.6 91.5 6.61 × 10 ⁻³ 72 94.2 83.0 10.7 × 10 ⁻³ 366 3.93 89 174.4 91.0 6.75 × 10 ⁻³ 72 96.0 83.0 10.2 × 10 ⁻³ 350 3.58 90 176.1 90.6 6.97 × 10 ⁻³ 72 101.7 85.4 9.00 × 10 ⁻³ 310 2.89 92 179.5 89.3 7.46 × 10 ⁻³ 66 101.7 85.4 9.00 × 10 ⁻³ 293 2.62 93 181.2 88.7 7.76 × 10 ⁻³ 57 105.4 86.5 8.00 × 10 ⁻³ 293 2.40 94 182.9 88.7 7.76 × 10 ⁻³ 53 107.2 87.8 8.26 × 10 ⁻³ 2.74 2.27 96 186.3 8.96 8.72 × 10 ⁻³ 40 | 42 | 9 0. 6 | 80.0 | | Ŧ | 9.68 | 0 0 | 1 00 | | 6.46 × 10 -3 | 75 | 0.488 | | 94.3 82.0 11.7 × 10 ⁻³ 366 3.93 89 174.4 91.0 6.75 × 10 ⁻³ 72 98.0 83.6 10.2 × 10 ⁻³ 366 3.93 89 174.4 91.0 6.75 × 10 ⁻³ 72 98.0 83.6 10.2 × 10 ⁻³ 356 3.19 91 171.8 89.9 7.26 × 10 ⁻³ 64 99.9 84.6 9.69 × 10 ⁻³ 328 3.19 92 179.5 89.3 7.46 × 10 ⁻³ 64 101.7 85.4 9.90 × 10 ⁻³ 293 2.62 93 181.2 88.7 7.76 × 10 ⁻³ 64 105.4 87.1 8.47 × 10 ⁻³ 293 2.40 94 182.9 88.0 8.15 × 10 ⁻³ 57 105.4 87.1 8.47 × 10 ⁻³ 293 2.40 94 182.9 88.0 8.15 × 10 ⁻³ 57 109.0 88.4 7.92 × 10 ⁻³ 274 2.27 95 184.6 87.4 8.37 × 10 ⁻³ 51 110.9 89.1 7.54 × 10 ⁻³ 2.53 2.01 96 186.3 86.6 85.1 9.42 × 10 ⁻³ 46 112.7 89.7 7.32 × 10 ⁻³ 2.37 1.74 98 191.3 84.3 9.91 × 10 ⁻³ 38 114.5 90.4 7.06 × 10 ⁻³ 212 1.50 100 193.0 83.5 10.39 × 10 ⁻³ 35 | 7 | 92.5 | 81.0 | × | 609 |
 | 6 6 | 139.6 | 5 | 6.61 × 10 ⁻³ | 75 | 0.491 | | 94.2 63.0 10.7 × 10 ⁻¹ 366 3.93 89 174.4 91.0 6.75× 10 ⁻¹ 73 96.0 63.8 10.2 × 10 ⁻¹ 350 3.58 90 176.1 90.6 6.97× 10 ⁻¹ 73 99.9 64.6 9.69× 10 ⁻¹ 32.8 3.19 91 177.8 89.9 7.26× 10 ⁻¹ 66 101.7 85.4 9.00× 10 ⁻¹ 310 2.89 92 178.5 89.3 7.46× 10 ⁻¹ 66 103.6 86.3 8.96× 10 ⁻¹ 293 2.62 93 187.2 88.7 7.76× 10 ⁻¹ 60 105.4 86.3 8.00× 10 ⁻¹ 2.27 94 182.9 80.0 8.15× 10 ⁻¹ 53 109.0 86.4 7.92× 10 ⁻¹ 253 2.01 96 186.3 86.6 8.75× 10 ⁻¹ 40 110.9 89.1 7.52× 10 ⁻¹ 23 1.74 98 186.3 86.3 9.91× 10 ⁻¹ 35 114.5 90.4 </th <th>Ŧ</th> <th>ĭ</th> <th>82.0</th> <th>×</th> <th>38.</th> <th>7.</th> <th>0</th> <th></th> <th>:</th> <th>1</th> <th>;</th> <th>707 0</th> | Ŧ | ĭ | 82.0 | × | 38. | 7. | 0 | | : | 1 | ; | 707 0 | | 94.0 63.6 10.2 × 10 ⁻¹ 350 3.58 90 176.1 90.6 6.97 × 10 7/2
95.9 64.6 9.69 × 10 ⁻¹ 328 3.19 91 177.8 89.9 7.26 × 10 ⁻¹ 66
101.7 65.4 9.30 × 10 ⁻¹ 310 2.89 92 179.5 86.7 7.76 × 10 ⁻¹ 66
105.4 87.1 8.47 × 10 ⁻¹ 29.3 2.62 93 182.9 86.0 8.15 × 10 ⁻¹ 57
105.4 87.1 8.47 × 10 ⁻¹ 274 2.27 95 184.6 87.4 8.37 × 10 ⁻¹ 53
107.2 87.8 8.26 × 10 ⁻¹ 274 2.27 95 186.6 87.4 8.37 × 10 ⁻¹ 53
110.9 89.1 7.54 × 10 ⁻¹ 2.53 2.01 96 186.3 86.6 87.2 × 10 ⁻¹ 46
110.9 89.7 7.52 × 10 ⁻¹ 2.37 1.74 98 181.3 84.3 9.91 × 10 ⁻¹ 35
114.5 90.4 7.06 × 10 ⁻¹ 212 1.50 193.0 83.5 10.39 × 10 ⁻¹ 35 | • | 3 | | | 366 | 3.93 | 68 | 174.4 | 91.0 | 6.75 × 10 | 2 6 | 10.00
10.00 | | 99.9 84.6 9.69 × 10 ⁻³ 328 3.19 91 177.8 89.9 7.26 × 10 ⁻³ 64 101.7 85.4 9.30 × 10 ⁻³ 293 2.62 93 181.2 88.7 7.46 × 10 ⁻³ 64 103.6 86.3 8.96 × 10 ⁻³ 293 2.62 93 181.2 88.7 7.76 × 10 ⁻³ 64 105.4 87.1 8.47 × 10 ⁻³ 293 2.40 94 182.9 86.0 8.15 × 10 ⁻³ 57 107.2 87.8 8.26 × 10 ⁻³ 274 2.27 95 184.6 87.4 8.37 × 10 ⁻³ 53 109.0 86.4 7.92 × 10 ⁻³ 253 2.01 96 186.0 85.9 9.17 × 10 ⁻³ 46 110.9 89.1 7.54 × 10 ⁻³ 248 1.87 97 186.0 85.9 9.17 × 10 ⁻³ 46 112.7 89.7 7.32 × 10 ⁻³ 2.37 1.74 98 189.6 85.1 9.92 × 10 ⁻³ 38 114.5 90.4 7.06 × 10 ⁻³ 212 1.50 190 193.0 83.5 10.39 × 10 ⁻³ 35 | ; ; | | | 10.2 × 10 -1 | 350 | 3.58 | 8 | 176.1 | 9 . | 6.97 × 10 | 2 9 | 100.0 | | 101.7 85.4 9.30 × 10 ⁻³ 310 2.89 92 179.5 89.3 7.46 × 10 ⁻³ 60 101.7 85.4 8.56 × 10 ⁻³ 293 2.62 93 181.2 88.7 7.76 × 10 ⁻³ 57 103.6 86.3 8.66 × 10 ⁻³ 293 2.40 94 182.9 88.0 8.15 × 10 ⁻³ 57 105.4 87.1 8.47 × 10 ⁻³ 274 2.27 95 184.6 87.4 8.37 × 10 ⁻³ 53 107.2 87.8 8.26 × 10 ⁻³ 274 2.27 95 184.6 87.4 8.37 × 10 ⁻³ 49 109.0 88.4 7.92 × 10 ⁻³ 253 2.01 96 186.3 86.6 87.2 × 10 ⁻³ 46 110.9 89.1 7.54 × 10 ⁻³ 2.48 1.87 97 189.6 85.1 9.42 × 10 ⁻³ 42 112.7 89.7 7.32 × 10 ⁻³ 2.37 1.74 98 181.6 85.1 9.91 × 10 ⁻³ 38 114.5 90.4 7.06 × 10 ⁻³ 212 1.50 100 133.0 83.5 10.39 × 10 ⁻³ 35 | : : | è | 2 | 9 64 × 10 -3 | 328 | 3.19 | 16 | 177.8 | 89.9 | 7.26×10^{-3} | 2 : | 264.0 | | 103.4 86.3 8.96 × 10 - 3 293 2.62 93 181.2 88.7 7.76 × 10 - 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ; ; | n | 9.10 | 9 30 × 10 -8 | 310 | 2.89 | 95 | 179.5 | 89.3 | 7.46 × 10 | 5 9 | 0.481 | | 105.4 87.1 8.47×10 ⁻³ 283 2.40 94 182.9 88.0 8.15×10 ⁻³ 51
105.4 87.1 8.46×10 ⁻³ 274 2.27 95 184.6 87.4 8.37×10 ⁻³ 53
107.2 87.8 8.26×10 ⁻³ 253 2.01 96 186.3 86.6 8.72×10 ⁻³ 46
110.9 89.1 7.54×10 ⁻³ 248 1.87 97 186.0 85.9 9.17×10 ⁻³ 46
112.7 89.7 7.32×10 ⁻³ 2.37 1.74 98 191.3 84.3 9.91×10 ⁻³ 38
114.5 90.4 7.06×10 ⁻³ 212 1.50 190 193.0 83.5 10.39×10 ⁻³ 35 | 2 : | 101. | | 2-02 × 96 × | 293 | 2.62 | 93 | 181.2 | 88.7 | 7.76 × 10 - | 3 5 | 211.0 | | 107.2 87.8 8.26 × 10 - 3 2.74 2.27 95 184.6 87.4 8.37 × 10 - 3.3 × 10 - 3.4 × 10.7.2 87.8 8.26 × 10 - 3 2.01 96 186.3 86.6 87.4 10 - 3 4.9 × 109.0 89.1 7.54 × 10 - 3 2.48 1.87 97 186.0 85.1 9.42 × 10 - 3 4.0 × 10.9 89.7 7.32 × 10 - 3 2.37 1.74 99 191.3 84.3 9.91 × 10 - 3 38 118.5 90.4 7.06 × 10 - 3 2.12 1.50 193.0 83.5 10.39 × 10 - 3 35 | 2 : | 905. | | 8 47 × 10 -3 | 283 | 2.40 | ₹ | 182.9 | 88.0 | 8.15 × 10 -1 | i i | 0.400 | | 109.0 88.4 7.92 × 10 ⁻³ 253 2.01 96 186.3 86.6 8.72×10^{-3} 45 109.0 88.4 7.92×10^{-3} 248 1.87 97 186.0 85.9 9.17×10^{-3} 46 110.9 89.1 7.54×10^{-3} 237 1.74 98 189.6 85.1 9.42×10^{-3} 42 112.7 89.7 7.32×10^{-3} 237 1.50 99 191.3 84.3 9.91 × 10 ⁻³ 38 114.5 90.4 7.06×10^{-3} 212 1.50 109 193.0 83.5 10.39 × 10 ⁻³ 35 | 3 : | | | 8 26 × 10 -3 | 274 | 2.27 | 95 | 184.6 | 87.4 | 8.37 × 10 -4 | ? ? | 757 0 | | 110.9 89.1 7.54×10^{-3} 248 1.87 9.7 188.0 85.9 9.17 × 10 46
110.9 89.1 7.32×10^{-3} 237 1.74 98 189.6 85.1 9.42×10^{-3} 42
112.7 89.7 7.32×10^{-3} 237 1.50 99 191.3 84.3 9.91 × 10 ⁻² 38
114.5 90.4 7.06×10^{-3} 212 1.50 100 193.0 83.5 10.39 × 10 ⁻³ 35 | 7 | 101.2 | | 7 99 × 10 -1 | 253 | 2.01 | 9 6 | 186.3 | 9.98 | 8.72 × 10 -3 | <u>.</u> | 6.43 | | 110.9 89.1 7.32×10^{-3} 237 1.74 98 189.6 85.1 9.42×10^{-3} 42 112.7 89.7 7.32×10^{-3} 237 1.50 99 191.3 84.3 9.91×10^{-3} 38 114.5 90.4 7.06×10^{-3} 212 1.50 100 193.0 83.5 10.39 $\times 10^{-3}$ 35 | 3 | 0.601 | | 2.54 × 10 -3 | 248 | 1.87 | 63 | 188.0 | 85.9 | 9.17 × 10 - | . | 771.0 | | 112.1 63.1 7.06×10^{-3} 212 1.50 99 191.3 84.3 9.91 × 10 38 114.5 90.4 7.06×10^{-3} 212 1.50 100 193.0 83.5 10.39 × 10 ⁻³ 35 | 23 | 6.011 | 1.00 | 2 39 × 10 -1 | 237 | 1.74 | 98 | 189.6 | 85.1 | 9.42 × 10 - | | Fire of | | 114.5 30.4 10.39 × 10. 35 | 3 | 112.7 | 7.60 | () | 212 | 1.50 | 66 | 191.3 | 84.3 | 9.91 × 10 - | | 0.383 | | | S | 114.5 | #.06 | (| : | | 100 | 193.0 | 83.5 | 10.39 × 10 | | 0.363 | TABLE A.14 SHOT ZUNI, ROUND 4B, QE 65 DEGREES | Time | Range | Altitude | Factor | wea mig | Collectivities | |------------|----------------|----------|-----------------------------|------------|----------------| | Sec | 103 ft | 103 ft | (mc/m ³)/(r/hr) | ւ/հւ | mc/m³ | | = | 191 | 31.7 | 132:8 × 10 -1 | 3 | 7.97 | | : 2 | 21.2 | 35.0 | 120.1 × 10 -1 | 208 | 25.0 | | 13 | 23.2 | 38.2 | 108.7 × 10 -3 | 430 | 4 6.8 | | | 25.3 | 41.4 | 96.2 × 10 - | 161 | 73.2 | | . ب | 27.3 | 44.7 | 86.0×10^{-1} | 1,303 | 112.0 | | | 29.2 | 47.5 | 77.2 × 10 -3 | 2,187 | 168.8 | | | 31.1 | 50.3 | 68.4 × 10 -1 | 3,617 | 247.4 | | . « | 32.9 | 53.1 | 59.6 × 10 -3 | 4,604 | 274.4 | | 2 5 | 34.8 | 55.8 | 50.8 × 10 -3 | 3,952 | 200.9 | | 2 2 | 36.6 | 58.6 | 44.6×10^{-3} | 2,215 | 98.7 | | _ | 7 00 | | 39.0 × 10 -1 | 1,185 | 46.2 | | 7 6 | F 00 0 | 9 69 | 33.6 × 10 -1 | 785 | 26.4 | | . . | 70.7 | 66.1 | 29.4 × 10 ⁻¹ | 582 | 17.1 | | 3 3 | 42.0 | 68.6 | 25.2 × 10 -3 | 471 | 11.8 | | , v | 4. 7. | 71.1 | 21.9 × 10 ⁻¹ | 379 | 8.30 | | C 1 | 6.54 | 73.4 | 19.0 × 10 -1 | 314 | 5.99 | | 9 6 | 7.1.4 | 75.6 | × 10 | 274 | 4.56 | | . 6 | 50.7 | 77.9 | 14.6 × 10 -1 | 235 | 3.43 | | 5.0 | 52.4 | 80.2 | 13.0 × 10 - | 201 | 2.63 | | 30 | 54.1 | 82.4 | 11.3×10^{-1} | 183 | 2.06 | | ; | 00
17
17 | 84.5 | 9.77×10^{-3} | 167 | 1.64 | | ; ; | 57.5 | 86.6 | 76 × 10 | 147 | 1.29 | | 3 5 | 59.2 | 88.6 | 7.78×10^{-3} | 127 | 0.992 | | 2 5 | 6.09 | 90.7 | 21 × | 120 | 0.828 | | 5 | 62.6 | 92.8 | 6.08×10^{-3} | 120 | 0.729 | | 36 | 64.3 | 94.7 | 5.45×10^{-3} | 120 | 0.654 | | 33 | 0.99 | 9.96 | 4.86×10^{-3} | 120 | 0.582 | | 38 | 67.7 | 5.80 | 34 × | 109 | 0.474 | | 39 | 69.3 | 100.3 | 3.99 × 10 | 5 6 | 0.394 | | 5 | 71.0 | 102.2 | 3.54 × 10 | 68 | 0.317 | | | 72.7 | 104.0 | 3.16 × 10 -3 | 80 | 0.252 | | | 74.4 | 105.7 | 2.89 × 10 -1 | 90 | 0.231 | | 1 2 | 76.0 | 107.4 | 2.62 × 10 -1 | 6 | 0.209 | | . + | 77.7 | 109.1 | 2.34×10^{-3} | 80 | 0.187 | | 5 | 79.4 | 110.8 | 2.15 × 10 ⁻¹ | 8 | 0.171 | | 46 | 81.0 | 112.4 | 1.97 × 10 -4 | 2 | 0.157 | | - | 82.7 | 113.9 | 1.77 × 10 -1 | 2 | 0.141 | | 8 | 84.4 | 115.5 | 7 01 × 19 T | 2 | 0.131 | | 6. | 86.0 | 117.0 | 01 × | 8 | 27. | | | | | 7- VI × 3E I | Š | | TABLE A.15 SHOT NAVAJO, ROUNDS 1A AND 2A, QE 35 DEGREES Time Range Altitude Factor Reading Concentration | | Time | Range | Altitude | Factor | Reading | Concentration | |-----------|-------------|------------|----------|--------------------------|------------|---------------| | | 39 s | 10, ft | 10° ft | (mc/m³)/(r/hr) | r/hr | mc/m³ | | | Round 1A | ۲۱ | | | | | | | 24 | 64.9 | 25.4 | 165.9×10^{-3} | 3 | 9.29 | | | Round 2A | 2 A | | | | | | | 22 | 61.0 | 24.4 | 170.9 × 10-1 | 2. | 12.6 | | | | 63.0 |
24.9 | 167.8×10^{-3} | 91 | 7.85 | | | 24 | 64.9 | 25.4 | 165.9 × 10 -1 | 9# | 1.67 | | | 25 | 6.9 | 25.9 | 164.4×10^{-3} | 45 | 7.52 | | | 92 | 68.6 | 26.2 | 162.8 × 10 -1 | 45 | 7.36 | | | 27 | 70.3 | 26.4 | 160.9×10^{-3} | Į | 7.18 | | | 86 | 71.9 | 26.7 | 158.9×10^{-3} | Ŧ | 7.01 | | - | £ 21 | 73.6 | 27.0 | 157.0 × 10 -1 | . | 6.84 | | 2 | J. | 75.3 | 27.3 | 156.1 × 10 -3 | 4 3 | 6.72 | | so | 8 8 | 76.7 | 27.4 | 155.8 × 10 ⁻³ | 42 | 6.68 | | on | | 78.2 | 27.5 | 155.6×10^{-3} | 42 | 6.53 | | - | 33 | 79.6 | 27.6 | 155.3 × 10 ⁻³ | 51 | 7.92 | | 2 | 7 | 81.0 | 27.7 | 155.0×10^{-3} | 88 | 10.54 | | • | 35 | 82.5 | 27.8 | 154.7 × 10 ⁻¹ | J | 11.76 | | 4 | 36 | 83.7 | 27.7 | 154.9×10^{-3} | 22 | 8.52 | | 2 | 3 6 | 84.9 | 27.6 | 155.1×10^{-3} | 42 | 6.51 | | | : | | | | | | TABLE A.16 SHOT NAVAJO ROUND 1B, QE 55 DECREES | 1 | B and a | Altutude | Factor | Reading | Concentration | Time | Kange | Altitude | Factor | Reading | Concentration | |------------|---------|------------------|-----------------------------|---------|---------------|------------|--------|----------|-----------------------------|---------|---------------| | a me | Mailgo | | | | | | 100 | 103 61 | (mc/m ³)/(r/br) | r/hr | mc/m³ | | 208 | 103 ft | 10³ ft | (mc/m ₃)/(r/hr) | r/hr | mc/m | ၁ခုန | : | : | 7-00 200 | | 1 03 | | į | , | 94 | 82.0 × 10 ⁻³ | 29 | 4.84 | 61 | 125.3 | 93.2 | 5.92 × 10 | * 6 | 56.0 | | . | · · | | × | 119 | 8.96 | 62 | 127.1 | 93.5 | 5.82 × 10 ° | 0/1 | 0.330 | | 2.5 | 0.7 | • | × | 199 | 13.8 | 63 | 128.9 | 93.8 | 5.72×10^{-1} | 100 | 0.00 | | 21 | 7.7 | | × | 297 | 18.9 | 3 | 130.6 | 94.2 | 5.62×10^{-2} | 791 | 0.010 | | 77 | 51.3 | 0.10 | () | 396 | 22.9 | 65 | 132.4 | 94.5 | 5.52×10^{-2} | 901 | 0.011 | | 23 | 53.4 | 93.0 | | 555 | 28.9 | 99 | 134.2 | 94.6 | 5.46×10^{-3} | 80 | 0.063 | | 5 4 | 55.5 | 4.60 | | 730 | 34.9 | 67 | 136.0 | 94.8 | 5.41×10^{-3} | 158 | 0.034 | | 22 | 57. | 57.3 | | 649 | 37.8 | 89 | 137.8 | 95.0 | 5.36×10^{-2} | 158 | 0.846 | | 56 | 29.6 | 20.0 | | 010 1 | 41.5 | 69 | 139.5 | 95.1 | 5.31×10^{-2} | 158 | 0.838 | | 21 | 61.6 | ₹09 | 41.1 × 10
20 × 10 -3 | 010,1 | 42.6 | 20 | 141.3 | 95.3 | 5.26×10^{-3} | 158 | 0.830 | | 28 | 63.6 | 62.0 | • | | 9 | ē | 143.0 | 95.3 | 5.25×10^{-3} | 158 | 0.830 | | 53 | 65.7 | 63.6 | × | 1,270 | 0.74 | 2 2 | 144 8 | 95.3 | 5.25×10^{-3} | 158 | 0.830 | | 8 | 67.7 | 65.2 | | 1,410 | n o | 7 5 | 146.6 | 95.3 | 5.25×10^{-3} | 158 | 0.829 | | . [| 9.69 | 9.99 | × | 1,580 | 45.0 | 2 2 | 140.0 | 65.9 | 5.25×10^{-3} | 1,58 | 0.829 | | 32 | 71.6 | 67.9 | 26.2 × 10 -1 | 1,720 | 45.0 | . . | 150.5 | 95.9 | 5.25 × 10 ⁻³ | 158 | 0.829 | | | 73.5 | 69.3 | 24.1 × 10 -1 | 1,820 | 43.8 | C : | 4 | 6.59 | 5.30×10^{-3} | 158 | 0.837 | | 3 3 | 75.4 | 70.7 | 22.3×10^{-3} | 1,780 | 39.7 | ٤ ; | 0.161 | 3.56 | 5.35 × 10 ⁻³ | 158 | 0.845 | | 5 6 | 17. | 7.9.1 | | 1,720 | 35.6 | 11 | 153.6 | 00.0 | \$ 40 × 10 · 3 | 158 | 0.853 | | 3 5 | - 6 | 13.5 | | 1,590 | 30.5 | 78 | 155.3 | 9.4. S | 3.40 × 10 -3 | 355 | 0.861 | | 3 9 | 3 6 | 4 47 | | 1,450 | 25.7 | 19 | 157.1 | 94.7 | 5.45 × 10 | 9 4 | 0.868 | | 7 | 2.10 | · · | | 1.290 | 21.5 | 80 | 158.8 | 94.5 | 2.50 × 10 | 3 | | | 38 | 83.1 | 0.0 | | | 4 | á | 160.6 | 44.9 | 5.60×10^{-3} | 162 | 0.907 | | 39 | 85.0 | 16.8 | 12.6 × 10 ⁻¹ | 1,190 | 10.0 | 1 6 | 2001 | 3 2 3 | × | 166 | 0.946 | | 40 | 86.9 | 78.0 | 14.5×10^{-3} | 1,010 | 14.7 | 7,0 | 1640 | 3 | 5.80×10^{-3} | 170 | 0.985 | | ? ; | 8 8 8 | 19.0 | 13.9 × 10 -1 | 930 | 12.9 | | 101.0 | | 5 40 × 10 -3 | 174 | 1.036 | | ; | 9 06 | 80.0 | 13.2 × 10 ⁻³ | 832 | 11.0 | 4. | 0.001 | 9 5 | t-01 × 00 9 | 178 | 1.078 | | ; ; | 3 | 0 18 | | 730 | 9.00 | 92 | 167.0 | 6.26 | ٠, | 190 | 1.184 | | 2 : | | 82.0 | | 620 | 7.26 | 98 | 169.2 | 92.5 | 6-01 × 20 2 | 202 | 1.304 | | . | | | | 574 | 6.16 | 87 | 170.9 | 92.0 | 7-01 > 10 0 | 214 | 1.413 | | 2 : | 9 0 | 0
0
0
0 | | 493 | 5.03 | 88 | 172.6 | 31.0 | 0.01 > 10 | 226 | 1.536 | | 4 4 | 0.00 | 9 4 | | 469 | 4.55 | 68 | 174.4 | 91.0 | 6-13 × 10 -3 | 238 | 1.668 | | 7 4 | 101 | 4 5 5 | 9.30 × 10 ⁻³ | 416 | 3.87 | 3 | 1.76.1 | 90.06 | 0.01 | | 1040 | | ř | | } | 4 | 200 | . 55 | 91 | 177.8 | 89.9 | 7.26 × 10 -3 | 726 | 1.049 | | 4 9 | 103.6 | 86.3 | 8.96 × 10 | 956 | 3 c | | 179.5 | 89.3 | 7.46 × 10 -4 | 214 | 1.000 | | 20 | 105.4 | 87.1 | 8.47 × 10 | 9 9 | 76.0 | 93 | 181.2 | 88.7 | 7.76 × 10 -3 | 202 | 0.5.1 | | 21 | 107.2 | 81.8 | 8.26 × 10 | 900 | | 3 | 182.9 | 88.0 | 8.15×10^{-1} | 190 | ECC.1 | | 25 | 109.0 | 6 8.4 | 7.92 × 10 - | 336 | 10.7 | ; ; | 184.6 | 87.4 | 8.37×10^{-3} | 178 | 1.499 | | 53 | 110.9 | 89.1 | 7.54 × 10 ⁻² | 316 | 00.7 | 96 | 186.3 | 86.6 | 8.72×10^{-3} | 208 | 1.814 | | 24 | 112.7 | 89.7 | 7.32×10^{-3} | 296 | 77.7 | 3 6 | 188.0 | 85.9 | 9.17×10^{-3} | 238 | 2.183 | | 55 | 114.5 | 90.4 | 7.06×10^{-3} | 277 | CR:1 | , a | 9 581 | 85.1 | 9.42×10^{-3} | 198 | 1.879 | | 95 | 116.3 | 6.06 | 6.82×10^{-3} | 257 | 97.7 | 9 | 191 | 84.3 | 9.91×10^{-3} | 158 | 1.571 | | 5.7 | 118.1 | 91.4 | 6.65×10^{-3} | , 237 | 1.58 | 66 | 1930 | 83.5 | 10.4×10^{-3} | 119 | 1.246 | | 9 45 | 119.9 | 91.9 | 6.50×10^{-3} | 217 | 1.4. | 201 | 100 | 968 | | 99 | 0.656 | | | 121.7 | 92.4 | 6.29×10^{-1} | 197 | 1.24 | 101 | | • | | | | | ; 3 | 123.5 | 92.8 | 6.05×10^{-3} | 178 | 1.08 | | | | | | | | ١ | | | | | | | | | | | | TABLE A.17 SHOT NAVAJO, ROUND 2B, QE 65 DEGREES | 35.0 120 ¹ 1
36.2 120 ¹ 1
36.2 120 ¹ 1
41.4 96.2
44.7 96.2
44.7 77.2
50.3 68.4
53.1 59.6
61.1 39.0
66.1 29.4
66.1 29.4
66.1 29.4
66.1 20.8
73.6 68.6
73.6 68.6
73.6 69.2
82.4 11.6
80.7 99.7 66.6
80.6 69.7
90.7 66.6
90.7 66.6
90.7 66.6
90.7 66.6
90.7 90.7 66.6
90.7 90.7 66.6
90.7 90.7 66.6
90.7 | | | | | | | |--|-------------|-------|----------|-------------------------|----------|---------------| | 21.2 35.0 120;1 × 10 ⁻¹ 59 23.2 38.2 108.7 × 10 ⁻¹ 59 25.3 44.7 86.0 × 10 ⁻¹ 208 27.3 44.7 86.0 × 10 ⁻¹ 208 27.3 44.7 86.0 × 10 ⁻¹ 378 29.9 53.1 50.3 68.4 × 10 ⁻¹ 702 32.9 53.1 50.8 × 10 ⁻¹ 702 34.8 55.8 5.8 × 10 ⁻¹ 702 25.7 34.8 55.8 5.8 5.8 5.8 5.8 5.8 5.8 5.8 5.8 | | | | | | doitestando | | 21.2 35.0 120.1 \times 10 5.4 10.2 2.4 2.5 2.3 2.1 38.2 108.7 \times 10 -3 5.9 10.0 2.7 3 44.7 86.0
\times 10 -3 20.8 10.0 3.1 29.2 47.6 68.4 \times 10 -3 20.8 10.3 32.9 32.9 55.8 \times 10 -3 20.8 \times 10 -3 20.8 31.1 50.3 68.4 \times 10 -3 20.8 \times 10 -3 20.9 32.9 36.8 5.8 6 44.6 \times 10 -3 20.8 31.1 30.0 \times 10 -3 34.3 38.4 61.1 39.0 \times 10 -3 25.4 43.7 68.6 \times 21.9 \times 21.9 2.0 35.1 44.2 11.1 21.9 \times 21.9 \times 21.9 \times 21.0 \times 22.0 25.1 44.0 45.0 \times 22.0 25.1 45.0 \times 22.0 25.0 25.0 25.0 25.0 25.0 25.0 25.0 | Time | Hange | Altitude | Factor | Reading | Concentiation | | 23.2 38.2 108.7 × 10 | | | | | -4 | em/Ju | | 25.3 41.4 96.2 × 10 10 10 10 10 10 10 10 10 10 10 10 10 | 3 98 | 10, u | 10, U | (mc/m,)/(r/hr) | L/ur | | | 27.3 44.7 86.0 × 10 - 208 29.2 47.6 77.2 × 10 - 3 378 30.3 50.3 68.4 × 10 - 3 576 31.1 50.3 55.8 × 10 - 3 727 34.8 55.8 50.8 × 10 - 3 35.7 40.2 65.1 39.0 × 10 - 3 343 41.0 66.1 39.0 × 10 - 3 343 42.0 66.1 39.0 × 10 - 3 264 42.0 66.1 29.4 × 10 - 3 264 43.7 71.1 102.2 32.5 × 10 - 3 254 55.8 86.6 8.76 × 10 - 3 182 55.8 86.6 8.76 × 10 - 3 182 55.8 86.6 8.76 × 10 - 3 182 55.8 86.6 8.76 × 10 - 3 182 55.8 86.6 8.76 × 10 - 3 182 55.8 86.6 8.76 × 10 - 3 182 55.8 86.6 8.76 × 10 - 3 182 55.8 86.6 8.76 × 10 - 3 182 55.8 86.6 8.76 × 10 - 3 182 55.8 86.6 8.76 × 10 - 3 182 55.8 86.6 8.76 × 10 - 3 182 55.8 86.6 8.76 × 10 - 3 182 55.8 86.6 8.76 × 10 - 3 182 55.8 86.6 8.76 × 10 - 3 182 55.9 86.6 8.76 × 10 - 3 182 55.9 90.7 6.90 × 10 - 3 192 55.9 10.0 4 3.99 × 10 - 3 59 55.9 10.0 4 3.54 × 10 - 3 53 55.9 10.0 4 2.52 × 10 - 3 53 55.9 10.0 4 2.54 × 10 - 3 53 55.9 112.4 115.5 112.4 43 55.9 113.9 112.4 115.5 116.9 | | | 96 | 120.1 × 10-1 | ⊕ | 1.19 | | 29.2 47.6 77.2 × 10 ⁻¹ 378 2.9.2 31.1 50.3 68.4 × 10 ⁻³ 727 35.1 32.9 5.8.4 × 10 ⁻³ 727 35.1 36.8 × 10 ⁻³ 702 35.1 36.8 × 10 ⁻³ 702 35.1 36.8 × 10 ⁻³ 702 35.1 36.8 × 10 ⁻³ 702 35.1 36.8 × 10 ⁻³ 702 25.1 36.4 66.1 39.0 × 10 ⁻³ 24.3 13.4 42.0 66.1 29.4 × 10 ⁻³ 26.4 66.1 29.4 × 10 ⁻³ 26.4 66.1 29.4 × 10 ⁻³ 26.4 66.1 29.4 × 10 ⁻³ 26.4 66.1 49.0 × 10 ⁻³ 26.4 66.1 29.2 × 10 ⁻³ 26.4 66.1 29.2 × 10 ⁻³ 29.4 × 10 ⁻³ 29.4 × 10 ⁻³ 29.4 × 10 ⁻³ 29.4 5.2 × 10 ⁻³ 182 29.4 × 10 ⁻³ 199 2.2 50.7 7.9 14.6 × 10 ⁻³ 199 2.2 50.7 7.9 14.6 × 10 ⁻³ 199 2.2 60.8 × 10 ⁻³ 10.8 60.9 90.7 60.8 × 10 ⁻³ 10.8 90 90.7 60.8 × 10 ⁻³ 90 90 90.6 6.9 6.9 × 10 ⁻³ 90 90 90 90.7 6.90 × 10 ⁻³ 90 90 90 90.7 6.90 × 10 ⁻³ 90 90 90 90.7 6.90 × 10 ⁻³ 90 90 90 90.7 6.90 × 10 ⁻³ 90 90 90 90 90.7 6.90 × 10 ⁻³ 90 90 90 90 90.7 6.90 × 10 ⁻³ 90 90 90 90 90.7 6.90 × 10 ⁻³ 90 90 90 90 90.7 6.90 × 10 ⁻³ 90 90 90 90 90.7 6.90 × 10 ⁻³ 90 90 90 90 90 90.7 6.90 × 10 ⁻³ 90 90 90 90 90 90 90 90 90 90 90 90 90 | 12 | 21.2 | 9 6 | × | 38 | 4.23 | | 31.1 50.3 68.4 × 10 - 3 65.1 44.6 32.9 53.1 59.6 × 10 - 3 727 43.2 34.8 55.8 50.8 × 10 - 3 727 43.2 36.6 58.6 44.6 × 10 - 3 576 25.7 38.4 61.1 39.0 × 10 - 3 270 9.7 42.0 66.1 29.4 × 10 - 3 254 7.7 43.7 68.6 25.2 × 10 - 3 254 7.7 47.2 73.4 19.0 × 10 - 3 254 7.7 47.2 73.4 19.0 × 10 - 3 254 7.7 49.0 77.9 14.6 × 10 - 3 254 5.7 50.7 77.9 14.2 7.7 11.2 7.7 55.8 86.6 8.76 × 10 - 3 11.2 11.2 1.4 59.2 88.6 7.78 × 10 - 3 1.9 1.4 1.1 1.0 60.9 90.7 6.98 × 10 - 3 1.0 1.0 1.0 1.0 1.0 | 13 | 23.2 | 7.00 | , | 6.5 | 69.9 | | 32.9 53.1 59.6 × 10 ⁻³ 727 43.2 34.8 55.8 50.8 × 10 ⁻³ 702 35.7 36.6 58.6 × 10 ⁻³ 702 35.7 36.6 58.6 × 10 ⁻³ 776 25.7 40.2 63.6 33.6 × 10 ⁻³ 270 9.7 42.0 66.1 29.4 × 10 ⁻³ 264 6.7 43.7 68.6 25.2 × 10 ⁻³ 254 6.7 49.0 77.9 19.0 × 10 ⁻³ 199 2.2 49.0 77.9 14.6 × 10 ⁻³ 199 2.2 50.7 77.9 14.6 × 10 ⁻³ 199 2.2 50.7 77.9 14.6 × 10 ⁻³ 198 2.2 50.7 86.6 7.78 10 ⁻³ 2.9 2.2 60.9 90.7 6.98 10 ⁻³ 112 112 60.9 90.7 6.98 10 ⁻³ | *1 | 25.3 | 41.4 | () | 121 | 10.4 | | 32.9 55.8 50.8 × 10 - 3 35.8 34.8 55.8 50.8 × 10 - 3 35.6 25.8 36.6 58.6 44.6 × 10 - 3 35.6 25.2 40.2 63.6 33.6 × 10 - 3 25.4 7.7 40.2 66.1 29.4 × 10 - 3 25.4 7.7 47.2 68.6 25.2 × 10 - 3 25.4 5.4 47.2 73.4 19.0 × 10 - 3 19.9 7.7 49.0 75.6 16.6 × 10 - 3 18.2 5.2 50.7 77.9 14.6 × 10 - 3 18.2 5.2 50.7 77.9 14.6 × 10 - 3 112 112 50.7 77.9 14.6 × 10 - 3 112 112 50.7 77.9 14.6 × 10 - 3 112 112 60.9 90.7 6.90 × 10 - 3 142 112 60.9 90.8 | 15 | 27.3 | 44.7 | | 171 | 12.2 | | 34.8 55.8 50.0 7.0 25.7 36.6 58.6 44.6 × 10 ⁻³ 343 13.4 38.4 61.1 39.0 × 10 ⁻³ 264 7.7 40.2 66.1 29.4 × 10 ⁻³ 264 7.7 42.0 66.1 29.4 × 10 ⁻³ 264 7.7 43.7 66.1 29.2 × 10 ⁻³ 234 6.7 49.0 73.4 19.0 × 10 ⁻³ 199 3.2 50.7 77 14.6 × 10 ⁻³ 199 3.2 50.7 77 10.3 10.3 112 112 112 50.7 86.6 17.7 10.8 10.8 11.2 11.2 11.2 11.2 11.2 11.2 11.2 11.2 11.2 11.2 11.2 11.2 11.2 11.2 11.3 11.3 11.3 11.3 11.3 11.3 11.3 11.3 11.3 11.3 11.3 < | 9. | 24.2 | 47.5 | 77.2 × 10 | 229 | | | 36.6 58.6 44.6 × 10 343 13. 38.4 61.1 39.0 × 10 343 13. 40.2 63.6 33.6 × 10 343 13. 42.0 66.1 29.4 × 10 3 254 7. 43.7 68.6 25.2 × 10 3 254 | 2 : | 3 - 2 | 50.3 | 68.4 × 10 | 408 | 78.0 | | 38.4 61.1 39.0 × 10 343 40.2 63.6 33.6 × 10 270 99.1 42.0 66.1 29.4 × 10 254 66.4 42.0 66.1 29.4 × 10 254 66.4 43.7 71.1 21.9 × 10 234 6.6 47.2 73.4 19.0 × 10 234 6.6 47.2 73.4 19.0 × 10 199 3.1 50.7 77.9 14.6 × 10 192 2.2 57.5 86.6 8.76 × 10 112 112 59.2 84.5 9.77 × 10 125 1.1 59.2 86.6 8.76 × 10 1.12 0 60.9 90.7 6.90 × 10 9 0 62.6 92.8 6.90 × 10 9 0 64.3 94.7 4.86 × 10 1 7 64.0 96.6 6.08 × 10 1 7 66.0 96.6 6.08 × 10 1 7 66.0 96.6 4.86 × 10 1 7 67.7 100.4 3.99 × 10 1 7 71.0 102.2 3.54 × 10 1 5 72.7 104. | | 31.1 | | 5-01 × 3-0-2 | 619 | 36.9 | | 40.2 63.6 33.6 × 10 ⁻³ 270 42.0 66.1 29.4 × 10 ⁻³ 264 45.5 71.1 21.9 × 10 ⁻³ 254 45.5 71.1 21.9 × 10 ⁻³ 234 49.0 77.9 16.6 × 10 ⁻³ 182 50.7 77.9 14.6 × 10 ⁻³ 182 52.4 80.2 13.0 × 10 ⁻³ 182 52.4 80.2 13.0 × 10 ⁻³ 163 52.5 86.6 8.76 × 10 ⁻³ 108 60.9 90.7 6.98 × 10 ⁻³ 108 60.9 90.7 6.98 × 10 ⁻³ 108 60.9 90.7 6.98 × 10 ⁻³ 108 60.9 90.7 6.98 × 10 ⁻³ 108 61.1 100.2 3.54 × 10 ⁻³ 70 62.6 3.9 × 10 ⁻³ 70 63.1 104.0 3.54 × 10 ⁻³ 53 77.7 109.1 2.62 × 10 ⁻³ 53 77.7 109.1 2.62 × 10 ⁻³ 53 77.7 110.8 2.15 × 10 ⁻³ 53 77.7 110.8 2.15 × 10 ⁻³ 53 77.7 110.8 2.15 × 10 ⁻³ 53 77.7 110.8 2.15 × 10 ⁻³ 53 | 18 | 35.9 | 33.1 | | 141 | 37.7 | | 40.2 63.6 33.6 × 10 264 42.0 66.1 29.4 × 10 3 264 43.7 68.6 25.2 × 10 3 234 47.2 71.1 21.9 × 10 3 234 45.5 71.1 21.9 × 10 3 219 219 49.0 77.9 14.6 × 10 3 182 22.4 80.2 13.0 × 10 3 182 22.4 80.2 13.0 × 10 3 182 22.5 × 10 3 13.0 × 10 3 182 22.5 × 10 3 13.0 × 10 3 142 11.3 × 10 3 142 11.3 × 10 3 142 11.3 × 10 3 142 11.3 × 10 3 142 11.3 × 10 3 142 11.3 × 10 3 11.2 90 90 90 90.7 66.9 8.6 6 8.76 × 10 3 11.2 90 90 90 90.7 66.9 90.7 66.9 × 10 3 90 90 90 90.7 66.9 90.8 6.90 × 10 3 90 90 90 90.7 66.0 90.6 4.34 × 10 3 77 90.6 64.3 90.7 65.9 × 10 3 90 × 10 3 90.7 90.8 90.8 90.8 90.8 90.8 90.8 90.8 90.8 | 19 | 34.8 | 22.8 | | 604 | 31.2 | | 42.0 66.1 29.4 × 10 254 4.7 4.7 4.2 4.3.7 68.6 25.2 × 10 3 254 4.5 5.7 4.0 2 254 4.7 2 73.4 19.0 × 10 3 294 4.7 2 73.4 19.0 × 10 3 19.0 × | 20 | 36.6 | 28.6 | | 769 | 24.3 | | 43.7 68.6 25.2 × 10 2 234 45.5 71.1 21.9 × 10 3 234 47.2 73.4 19.0 × 10 3 234 47.2 73.4 19.0 × 10 3 19.0 × 10 3 25.2 × 10 77.9 14.6 × 10 3 19.9 2.5 52.4 80.2 13.0 × 10 3 16.2 2.5 52.4 80.2 11.3 × 10 3 16.2 11.2 52.4 80.2 11.3 × 10 3 14.2 11.2 52.5 86.6 8.76 × 10 3 10.8 60.9 90.7 6.98 × 10 3 90 60.6 60.9 90.7 6.98 × 10 3 60.9 90.7 6.98 × 10 3 60.9 90.7 60.8 × 10 3 60.9 90.7 60.8 × 10 3 60.9 90.7 60.8 × 10 3 60.9 90.7 60.8 × 10 3 60.9 90.7 60.8 × 10 3 60.9 90.7 60.8 × 10 3 60.9 90.7 60.8 × 10 3 60.9 90.7 60.8 × 10 3 60.9 90.7 60.8 × 10 3 60.9 90.7 60.9 90.7 60.8 × 10 3 60.9 90.7 60.9
90.7 60.9 90.7 90.7 90.7 90.7 90.7 90.7 90.7 9 | 21 | 38.4 | 61.1 | | 270 | 5 6 6 | | 45.5 71.1 21.9 × 10 ⁻⁴ 234 9. 47.2 73.4 19.0 × 10 ⁻⁴ 219 4.1 50.7 77.9 14.6 × 10 ⁻³ 182 2. 52.4 80.2 13.0 × 10 ⁻³ 182 2. 52.4 80.2 13.0 × 10 ⁻³ 163 2. 55.8 84.5 13.0 × 10 ⁻³ 125 1. 55.8 86.6 8.76 × 10 ⁻³ 125 1. 60.9 90.7 6.90 × 10 ⁻³ 98 6. 62.6 92.8 6.90 × 10 ⁻³ 98 6. 63.5 94.7 6.90 × 10 ⁻³ 108 0. 64.3 94.7 6.90 × 10 ⁻³ 99 0. 65.0 90.8 6.90 × 10 ⁻³ 99 0. 67.7 98.5 4.86 × 10 ⁻³ 77 0. 66.0 96.6 4.34 × 10 ⁻³ 70 0. 77.0 100.4 3.54 × 10 ⁻³ 53 0. 77.1 100.1 2.26 × 10 ⁻³ 53 0. 77.4 110.8 2.15 × 10 ⁻³ 53 0. 77.7 110.8 2.15 × 10 ⁻³ 53 0. 77.7 110.8 2.15 × 10 ⁻³ 53 0. 64.4 115.5 1.77 × 10 ⁻³ 43 0. | | 40.2 | 63.6 | 33.6 × 10 | 407 | 5 | | 47.2 73.4 19.0 × 10 ⁻³ 219 4.4 49.0 75.6 16.6 × 10 ⁻³ 199 2.5 50.7 77.9 14.6 × 10 ⁻³ 182 2.7 52.4 80.2 13.0 × 10 ⁻³ 163 2.7 54.1 82.4 11.3 × 10 ⁻³ 142 1.1 55.8 86.6 8.76 × 10 ⁻³ 112 0 62.6 92.8 6.08 × 10 ⁻³ 90 62.6 92.8 6.08 × 10 ⁻³ 90 62.6 92.8 6.08 × 10 ⁻³ 90 64.3 94.7 5.45 × 10 ⁻³ 77 64.3 94.7 5.45 × 10 ⁻³ 77 65.3 100.4 3.54 × 10 ⁻³ 70 69.3 100.4 3.54 × 10 ⁻³ 53 77.7 109.1 2.89 × 10 ⁻³ 53 77.7 109.1 2.89 × 10 ⁻³ 53 77.7 109.1 2.62 × 10 ⁻³ 53 77.7 109.1 2.62 × 10 ⁻³ 53 77.7 110.8 2.15 | 1 | | | - 01 2 4 40 | 300 | 8.82 | | 47.2 75.6 16.6 × 10 ⁻³ 199 3. 50.7 77.9 14.6 × 10 ⁻³ 182 2. 50.7 77.9 14.6 × 10 ⁻³ 182 2. 54.1 82.4 11.3 × 10 ⁻³ 142 11. 55.8 84.6 8.76 × 10 ⁻³ 112 10. 50.2 88.6 7.78 × 10 ⁻³ 112 0. 60.9 90.7 6.98 × 10 ⁻³ 99 0.0 6.4.3 90 0.0 6.4.3 90.7 6.98 × 10 ⁻³ 90 0.0 6.50 × 10 ⁻³ 108 0.0 6.0 90.7 6.98 × 10 ⁻³ 73 6.0 90.6 4.34 × 10 ⁻³ 73 6.0 90.6 6.0 90.6 4.34 × 10 ⁻³ 73 6.0 90.7 10.0 102.2 3.54 × 10 ⁻³ 59 70 72.7 104.0 3.54 × 10 ⁻³ 59 70 72.7 104.0 3.54 × 10 ⁻³ 59 70 72.7 104.0 3.54 × 10 ⁻³ 53 72.7 104.0 3.16 × 10 ⁻³ 53 72.7 104.0 112.4 1.97 × 10 ⁻³ 53 72.7 10.0 112.4 1.97 × 10 ⁻³ 53 72.7 10.0 112.4 1.97 × 10 ⁻³ 53 72.7 10.0 112.4 1.97 × 10 ⁻³ 53 1.77 × 10 ⁻³ 53 1.77 × 10 ⁻³ 4.9 | 23 | 42.0 | 66.1 | | | 6.45 | | 49.0 75.6 10.0 1 182 2. 50.7 77.9 14.6 × 10 -1 163 2. 52.4 80.2 11.3 × 10 -1 142 1. 54.1 82.4 11.3 × 10 -1 125 1. 55.8 86.6 8.76 × 10 -1 125 1. 50.9 90.7 6.98 × 10 -1 108 0. 60.9 90.7 6.98 × 10 -1 108 0. 64.3 94.7 6.98 × 10 -1 108 0. 65.0 90.6 6.98 × 10 -1 109 0. 65.1 10.0 10.2 3.94 × 10 -1 10. 72.7 100.4 3.94 × 10 -1 5. 74.4 105.7 2.89 × 10 -1 5. 74.4 105.7 2.89 × 10 -1 5. 75.4 110.8 2.15 × 10 -1 5. 64.7 110.8 2.15 × 10 -1 4. 64.7 110.8 2.15 × 10 -1 4. 65.4 115.5 1.77 × 10 -1 4. | | 43.7 | 9.89 | 25.2 × 10 | | | | 50.7 77.9 14.6 × 10.1 16.3 2. 52.4 80.2 13.0 × 10.1 16.3 12.5 54.1 82.4 11.3 × 10.1 142 11.2 55.8 86.6 8.77 × 10.1 112 0 60.9 90.7 6.90 × 10.1 108 60.9 90.7 6.90 × 10.1 108 64.3 94.7 5.45 × 10.1 98 66.0 96.6 4.86 × 10.1 77 65.1 100.4 3.54 × 10.1 72 72.7 100.4 3.54 × 10.1 55 72.7 100.1 2.69 × 10.1 5.3 76.0 107.4 2.62 × 10.1 5.3 76.0 107.4 2.62 × 10.1 5.3 77.7 109.1 2.15 × 10.1 5.3 76.0 112.4 1.97 × 10.1 4.3 76.1 112.4 1.97 × 10.1 4.3 76.1 112.4 1.97 × 10.1 4.3 76.1 112.4 1.97 × 10.1 4.3 76.1 112.4 1.97 × 10.1 4.3 76.1 112.4 1.97 × 10.1 4.3 76.1 113.9 1.77 × 10.1 4.3 | | 45.5 | 71.1 | 21.9 × 10 | | 3.00 | | 52.4 80.2 13.0 × 10 10.2 10.3 10.2 10.3 10.3 10.3 10.3 10.3 10.3 10.3 10.3 | | | 73.4 | 19.1 × 10 | | 1.7.1 | | 54.1 82.4 11.3 × 10 ⁻¹ 125
55.8 84.5 9.77 × 10 ⁻¹ 125
59.2 88.6 8.76 × 10 ⁻¹ 108
60.9 90.7 6.98 × 10 ⁻¹ 99
62.6 92.8 6.98 × 10 ⁻¹ 99
64.3 94.7 5.45 × 10 ⁻¹ 77
64.3 94.7 5.45 × 10 ⁻¹ 77
65.0 96.6 4.86 × 10 ⁻¹ 77
67.7 98.5 4.34 × 10 ⁻¹ 70
69.3 100.4 3.99 × 10 ⁻¹ 70
72.7 104.0 3.54 × 10 ⁻¹ 59
72.7 104.0 3.16 × 10 ⁻¹ 55
74.4 105.7 2.89 × 10 ⁻¹ 55
75.4 110.8 2.15 × 10 ⁻¹ 53
75.4 110.8 2.15 × 10 ⁻¹ 53
75.4 110.8 2.15 × 10 ⁻¹ 53
75.4 110.8 2.15 × 10 ⁻¹ 53
75.4 110.8 2.15 × 10 ⁻¹ 53
75.4 110.8 2.15 × 10 ⁻¹ 53
75.4 110.8 2.15 × 10 ⁻¹ 53 | | 7 | | | 215 | 3.58 | | 55.8 84.5 9.77×10 ⁻³ 125 55.8 86.6 8.76×10 ⁻³ 112 60.9 90.7 6.98×10 ⁻³ 108 62.6 92.8 6.08×10 ⁻³ 99 62.6 6.08×10 ⁻³ 99 64.3 94.7 6.08×10 ⁻³ 99 65.0 96.6 4.34×10 ⁻³ 77 66.0 96.6 4.34×10 ⁻³ 77 71.0 102.2 3.94×10 ⁻³ 79 72.7 104.0 3.16×10 ⁻³ 59 74.4 105.7 2.89×10 ⁻³ 53 76.0 107.4 2.62×10 ⁻³ 53 77.7 109.1 2.34×10 ⁻³ 53 77.7 10.8 2.15×10 ⁻³ 53 77.7 110.8 2.15×10 ⁻³ 53 77.7 110.8 2.15×10 ⁻³ 53 77.4 110.8 2.15×10 ⁻³ 49 | | 49.0 | 0.07 | | | 3.08 | | 57.5 86.6 8.76 × 10 ⁻³ 112
59.2 88.6 7.78 × 10 ⁻³ 108
60.9 90.7 6.99 × 10 ⁻³ 96
62.6 92.8 6.08 × 10 ⁻³ 99
64.3 94.7 4.86 × 10 ⁻³ 77
64.3 94.7 5.45 × 10 ⁻³ 77
66.0 96.6 4.34 × 10 ⁻³ 77
69.3 100.4 3.99 × 10 ⁻³ 70
69.3 100.4 3.54 × 10 ⁻³ 70
71.0 102.2 3.54 × 10 ⁻³ 59
72.7 109.1 2.89 × 10 ⁻³ 55
74.4 105.7 2.89 × 10 ⁻³ 53
76.0 107.4 2.62 × 10 ⁻³ 53
76.0 107.4 2.95 × 10 ⁻³ 53
76.0 107.4 2.95 × 10 ⁻³ 53
77.7 109.1 2.15 × 10 ⁻³ 53
76.0 112.4 1.97 × 10 ⁻³ 53
76.4 115.5 1.67 × 10 ⁻³ 43 | | 50.7 | 17.9 | | | 2.65 | | 57.5 86.6 8.75 × 10.8 10.8 10.8 10.8 10.9 10.9 10.9 10.9 10.9 10.9 10.9 10.9 | | 52.4 | 80.2 | | | 2.10 | | 59.2 88.6 7.78 × 10 108 60.9 60.9 90.7 66.9 × 10 10 108 60.9 60.9 × 10 10 108 60.9 60.9 × 10 10 108 60.9 60.9 60.8 × 10 10 10 108 60.0 90.7 66.0 90.6 4.34 × 10 10 10 10 10 10 10 10 10 10 10 10 10 | | 54.1 | 82.4 | 11.3 × 10 | | 1.72 | | 60.9 90.7 6.90 × 10 ⁻³ 98 60.9 6.03 × 10 ⁻³ 98 60.0 6.04.3 94.7 5.45 × 10 ⁻³ 73 66.0 96.6 4.86 × 10 ⁻³ 73 66.0 96.6 4.86 × 10 ⁻³ 73 67.7 98.5 4.34 × 10 ⁻³ 70 69.3 100.4 3.93 × 10 ⁻³ 70 69.3 100.4 3.54 × 10 ⁻³ 70 69.3 100.4 3.54 × 10 ⁻³ 59 72.7 104.0 3.16 × 10 ⁻³ 59 74.4 105.7 2.89 × 10 ⁻³ 53 76.0 107.4 2.62 × 10 ⁻³ 53 77.7 109.1 2.34 × 10 ⁻³ 53 77.7 109.1 2.15 × 10 ⁻³ 53 77.7 109.1 2.15 × 10 ⁻³ 53 79.4 110.8 2.15 × 10 ⁻³ 53 79.4 110.8 2.15 × 10 ⁻³ 53 79.4 115.5 1.77 × 10 ⁻³ 49 64.4 115.5 1.64 × 10 ⁻³ 49 | | 55.8 | 84.5 | 9.77 × 10 | | - | | 62.6 92.8 6.08 × 10 ⁻³ 90
64.3 94.7 5.45 × 10 ⁻³ 77
66.0 96.6 4.38 × 10 ⁻³ 73
67.7 98.5 4.34 × 10 ⁻³ 70
65.3 100.4 3.99 × 10 ⁻³ 70
71.0 102.2 3.54 × 10 ⁻³ 69
72.7 104.0 3.16 × 10 ⁻³ 59
72.7 104.0 3.16 × 10 ⁻³ 55
74.4 105.7 2.89 × 10 ⁻³ 55
75.4 110.8 2.15 × 10 ⁻³ 53
77.7 109.1 2.34 × 10 ⁻³ 53
77.7 110.8 2.15 53
75.4 110.8 2.15 × 10 ⁻³ 53
75.4 110.8 2.15 × 10 ⁻³ 53
75.4 115.5 1.54 × 10 ⁻³ 49 | | 575 | 86.6 | 8.76 × 10 | | | | 64.3 94.7 5.45 × 10 ⁻³ 77 66.0 96.6 4.86 × 10 ⁻³ 73 66.0 96.6 4.34 × 10 ⁻³ 70 65.0 100.4 3.99 × 10 ⁻³ 70 69.3 100.4 3.99 × 10 ⁻³ 70 70 72.7 104.0 3.16 × 10 ⁻³ 59 70.0 72.7 104.0 3.16 × 10 ⁻³ 55 70.0 70.4 70.4 105.7 2.69 × 10 ⁻³ 55 70.0 100.4 2.54 × 10 ⁻³ 55 70.0 100.4 2.54 × 10 ⁻³ 55 70.0 112.4 110.8 2.15 × 10 ⁻³ 52 61.0 112.4 1.97 × 10 ⁻³ 52 61.0 112.4 1.97 × 10 ⁻³ 66.0 1.0 112.4 1.97 × 10 ⁻³ 60.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | 35 | 2 2 | 88.6 | 7.78 × 10 | 146 | 1.1 | | 64.3 94.7 98.5 10.3 73 66.0 96.6 4.34 × 10.3 70 66.0 96.6 4.34 × 10.3 70 69.5 10.4 3.99 × 10.3 70 71.0 102.2 3.54 × 10.3 70 72.7 104.0 3.16 × 10.3 75.7 74.4 105.7 2.89 × 10.3 53 75.7 77.7 109.1 2.62 × 10.3 53 75.7 77.7 109.1 2.15 × 10.3 53 75.4 77.7 110.8 2.15 × 10.3 53 75.4 77.7 110.8 2.15 × 10.3 53 75.4 77.7 110.8 1.97 × 10.3 53 75.4 77.7 110.8 1.97 × 10.3 53 75.4 77.7 110.8 1.97 × 10.3 53 75.4 77.7 10.3 75.4 75.4 75.4 75.4 75.4 75.4 75.4 75.4 | | 4.60 | 3 | | | £16.0 | | 66.0 96.6 4.500 10.3
67.7 98.5 4.34 × 10 -3 70
69.3 100.4 3.95 × 10 -3 70
71.0 102.2 3.54 × 10 -3 69
72.7 104.0 3.16 × 10 -3 59
74.4 105.7 2.89 × 10 -3 55
74.4 105.7 2.89 × 10 -3 53
77.7 109.1 2.34 × 10 -3 53
77.7 10.8 2.15 × 10 -3 53
77.7 110.8 2.15 × 10 -3 53
79.4 112.4 1.97 × 10 -3 49
6 81.0 112.4 1.77 × 10 -3 49
6 84.4 115.5 1.64 × 10 -3 49 | 7. | 6.09 | 20.7 | 6.90 × 10 | | 91.0 | | 67.7 98.5 4.34×10
65.3 100.4 3.99×10 ⁻³ 70
71.0 102.2 3.54×10 ⁻³ 69
72.7 104.0 3.16×10 ⁻³ 59
74.4 105.7 2.89×10 ⁻³ 55
74.4 105.7 2.89×10 ⁻³ 55
77.7 109.1 2.34×10 ⁻³ 53
77.7 109.1 2.34×10 ⁻³ 53
77.7 110.8 2.15×10 ⁻³ 53
6 112.4 1.97×10 ⁻³ 49
8 64.4 115.5 1.64×10 ⁻³ 49 | | 62.6 | 92.8 | 6.08 × 10 | | | | 69.3 100.4 3.99 × 10 70 70 71.0 102.2 3.54 × 10 -3 69 72.7 104.0 3.16 × 10 -3 59 76.7 104.0 3.16 × 10 -3 55 76.0 107.4 109.1 2.62 × 10 -3 53 77.7 109.1 2.34 × 10 -3 53 77.7 110.8 2.15 × 10 -3 53 77.4 110.8 2.15 × 10 -3 53 77.4 113.9 1.77 × 10 -3 54 75 75 75 75 75 75 75 75 75 75 75 75 75 | | | 7 | 5.45 × 10 | _ | | | 71.0 102.2 3.54 × 10 ⁻² 69
72.7 104.0 3.16 × 10 ⁻³ 59
72.7 104.0 3.16 × 10 ⁻³ 55
74.4 105.7 2.89 × 10 ⁻³ 55
76.0 107.4 2.62 × 10 ⁻³ 53
77.7 109.1 2.34 × 10 ⁻³ 53
77.4 110.8 2.15 × 10 ⁻³ 53
6 81.0 112.4 1.97 × 10 ⁻³ 49
7 82.7 113.9 1.77 × 10 ⁻³ 49
8 64.4 115.5 1.64 × 10 ⁻³ 49 | | 3 | 9 90 | 4.86 × 10 ⁻³ | 3 | 90.00 | | 72.7 104.0 3.16 × 10 ⁻³ 59
74.4 105.7 2.89 × 10 ⁻³ 55
76.0 107.4 2.62 × 10 ⁻³ 53
77.7 109.1 2.34 × 10 ⁻³ 53
77.7 109.1 2.34 × 10 ⁻³ 53
81.0 112.4 1.97 × 10 ⁻³ 52
82.7 113.9 1.77 × 10 ⁻³ 49
64.4 115.5 1.64 × 10 ⁻³ 43 | | 9 | | 4 34 × 10 -2 | * | 0.417 | | 74.4 105.7 2.89×10 ⁻³ 55
3 76.0 107.4 2.62×10 ⁻³ 53
4 77.7 109.1 2.34×10 ⁻³ 53
5 75.4 110.8 2.15×10 ⁻³ 53
75.4 112.4 1.97×10 ⁻³ 52
6 81.0 112.4 1.97×10 ⁻³ 49
8 64.4 115.5 1.64×10 ⁻³ 49 | | 67.7 | | - 00 × 10 - | 6 | 0.346 | | 74.4 105.7 2.89×10 35
76.0 107.4 2.62×10 ⁻³ 53
77.7 109.1 2.34×10 ⁻³ 53
75.4 110.8 2.15×10 ⁻³ 53
81.0 112.4 1.97×10 ⁻³ 52
82.7 113.9 1.77×10 ⁻³ 43
64.4 115.5 1.64×10 ⁻³ 43 | 38 | 69.3 | 100.4 | | 5 | 0.294 | | 76.0 107.4 2.62×10 ⁻³ 53
77.7 109.1 2.34×10 ⁻³ 53
79.4 110.8 2.15×10 ⁻³ 53
81.0 112.4 1.97×10 ⁻³ 52
82.7 113.9 1.77×10 ⁻³ 49
64.4 115.5 1.64×10 ⁻³ 43 | 40 | 71.0 | 102.2 | 5.54 TO | | 0.259 | | 77.7 109.1 2.34×10 ⁻³ 53
75.7 109.1 2.15×10 ⁻³ 53
81.0 112.4 1.97×10 ⁻³ 52
82.7 113.9 1.77×10 ⁻³ 49
64.4 115.5 1.64×10 ⁻³ 43
| 41 | 72.7 | 104.0 | 1.16 × 10 | | 0.219 | | 75.4 110.8 2.15 × 10 ⁻³ 53
81.0 112.4 1.97 × 10 ⁻³ 52
82.7 113.9 1.77 × 10 ⁻³ 49
64.4 115.5 1.64 × 10 ⁻³ 43 | | 74.4 | 105.7 | 2.89 × 10 | | 3 | | 81.0 112.4 1.97×10 ⁻³ 52
82.7 113.9 1.77×10 ⁻³ 49
64.4 115.5 1.64×10 ⁻³ 43 | | 76.0 | 107.4 | 2.62 × 10 | £ | | | 81.0 112.1 1.77×10 ⁻³ 49
82.7 113.9 1.77×10 ⁻³ 43
64.4 115.5 1.64×10 ⁻³ 43 | | | 1 901 | 2.34 × 10 - | 12 | 0.169 | | 82.7 113.9 1.17 2.5 63.4 115.5 1.64×10-3 43 | 87 | 7 | | ļ | | | | 64.4 115.5 1.64.7 10 1 | 170 | | | | | | | | 164 | | | | | | | 71 OT X | | | | | | | | ACC 118.6 1.35 × 10 39 | 37 | | | | | | | 1.26 × 10 -3 | | | | | | | TABLE A.19 SHOT NAVAJO ROUND 6B, QE 85 DEGREES | Time | Range | Altitude | Factor | Reading | Concentration | |------|--------------------|--------------------|-------------------------|---------|---------------| | sec | 10 ³ ft | 10 ⁵ ft | (mc/m³)/(r/hr) | r/hr | mc/m³ | | 13 | 5.0 | 45.0 | 85.0 × 10 ⁻³ | 30 | 2.55 | | 14 | 5.4 | 48.9 | 72.6×10^{-3} | 174 | 12.6 | | 15 | 5.9 | 52.9 | 60.2×10^{-3} | 392 | 23.6 | | 16 | 6.3 | 56.4 | 49.8×10^{-3} | 313 | 15.6 | | 17 | 6.7 | 59.9 | 42.6×10^{-3} | 204 | 8.69 | | 18 | 7.1 | 63.5 | 33.9×10^{-3} | 189 | 6.41 | | 19 | 7.6 | 67.0 | 27.7×10^{-3} | 91 | 2.52 | | 20 | 9.0 | 70.5 | 22.5×10^{-3} | 68 | 1.53 | | 21 | 8.4 | 73.8 | 18.6×10^{-3} | 38 | 0.70 | TABLE A.20 SHOT TEWA ROUND 3, QE 75 DEGREES | Time | Range | Altitude | Factor | Reading | Concentration | |------------|--------------------|--------------------|------------------------|---------|---------------| | sec | 10 ³ ft | 10 ³ ft | (mc/m³)/(r/hr) | r/hr | mc/m³ | | 12 | 13.3 | 39.0 | 104.3×10^{-3} | 8 | 0.796 | | 13 | 14.6 | 42.6 | 92.4×10^{-3} | 21 | 1.99 | | 14 | 15.9 | 46.4 | 80.8×10^{-3} | 79 | 6.42 | | 15 | 17.2 | 50.0 | 69.1×10^{-3} | 245 | 16.9 | | 16 | 18.4 | 53.3 | 58.8×10^{-3} | 539 | 31.7 | | 17 | 19.6 | 56.6 | 49.4×10^{-3} | 1,029 | 50.9 | | 18 | 20.9 | 59.8 | 42.7×10^{-3} | 1,720 | 73.5 | | 19 | 22.1 | 63.1 | 34.4×10^{-3} | 2,400 | 82.6 | | 20 | 23.3 | 66.4 | 28.8×10^{-3} | 2,768 | 79.9 | | 21 | 24.5 | 69.4 | 24.0×10^{-3} | 2,746 | 65.8 | | 2 2 | 25.6 | 72.4 | 20.3×10^{-3} | 2,459 | 49.9 | | 23 | 26.8 | 75.4 | 16.7×10^{-3} | 2,143 | 36.0 | | 24 | 28.0 | 78.4 | 14.3×10^{-3} | 1,860 | 26.6 | | 25 | 29.2 | 81.4 | 12.1×10^{-3} | 1,616 | 19.5 | | 26 | 30.3 | 84.1 | 10.0×10^{-3} | 1,448 | 14.5 | | 27 | 31.5 | 86.9 | 8.55×10^{-3} | 1,298 | 11.1 | | 28 | 32.6 | 89.7 | 7.33×10^{-3} | 1,182 | 8.67 | | 29 | 33.9 | 92.5 | 6.22×10^{-3} | 1,043 | 6.49 | | 30 | 34.9 | 95.3 | 5.27×10^{-3} | 913 | 4.81 | | 31 | 36.1 | 97.9 | 4.45×10^{-3} | 808 | 3.60 | | 32 | 37.2 | 100.5 | 3.95×10^{-3} | 742 | 2.93 | | 33 | 38.4 | 103.1 | 3.30×10^{-3} | 663 | 2.19 | | 34 | 39.5 | 105.6 | 2.89×10^{-3} | 628 | 1.82 | | 35 | 40.6 | 108.2 | 2.48×10^{-3} | 563 | 1.40 | | 36 | 41.8 | 110.7 | 2.16×10^{-3} | 508 | 1.10 | | 37 | 42.9 | 113.1 | 1.88×10^{-3} | 483 | 0.907 | | 38 | 14.0 | 115.5 | 1.64×10^{-3} | 427 | 0.699 | | 39 | 45.2 | 118.0 | 1.40×10^{-3} | 408 | 0.569 |